

SCHEDULE		CADD FILE NAME	SPECIFICATION SECTION NAME
DIVISION 23			
1	Unit Cooler Schedule (Refrigeration Service)	11 41 21-01	Walk-in Coolers and Freezers
2	Air Cooled Condensing Unit Schedule (Refrigeration Service)	11 41 21-02	
3	Water Cooled Condensing Unit Schedule (Refrigeration Service)	11 41 21-03	
4	Fume Hood Exhaust Schedule	11 53 13-01	Lab Hoods
5	Biological Safety Cabinet Exhaust Schedule	11 53 53-01	Biological Safety Cabinets
6	HVAC Design Data	23 05 11-01	Common Work HVAC
7	Vibration Isolation Schedule	23 05 41-01	Noise and Vibration Control
8	Boiler Plant · Natural Gas Flowmeter Schedule	23 09 11-01	Instrumentation and Control System for Boiler Plant
9	Boiler Plant · Oil Flowmeter Schedule	23 09 11-02	
10	Boiler Plant · Water Flowmeter Schedule	23 09 11-03	
11	Air Flow Measuring Device Schedule	23 09 23-01	Direct Digital Control
12	Smoke and Combination Fire/Smoke Damper Schedule	23 09 23-02	
13	Hoistway Vent Damper Schedule	23 09 23-03	
14	Boiler Plant · Water Flow Control Valve Schedule	23 21 11-01	Boiler Plant Piping Systems
15	Boiler Plant · Blowoff Tank Water Outlet Temperature Control Valve Schedule	23 21 11-02	
16	Boiler Plant · Steam Pressure Reducing Valve Schedule	23 21 11-03	
17	Boiler Plant · Steam Trap Schedule	23 21 11-04	
18	Steam to Water Heat Exchanger Schedule	23 21 13-01	Hydronic Piping
19	Liquid to Liquid Heat Exchanger Schedule	23 21 13-02	
20	Expansion Tank Schedule	23 21 13-03	
21	Air Separator Schedule	23 21 13-04	
22	Pump Schedule	23 21 23-01	Hydronic Pumps
23	Steam Humidifier Schedule	23 22 13-01	Steam and Condensate Piping
24	Steam Pressure Relief Valve Schedule	23 22 13-02	
25	Building · Steam Pressure Reducing Valve Schedule	23 22 13-03	
26	Building · Steam Trap Schedule	23 22 13-04	
27	Clean Steam Generator Schedule	23 22 13-05	Steam Condensate Pumps
28	Steam Condensate Pump Schedule	23 22 23-01	
29	Water Filter Schedule (Side Stream)	23 25 00-01	HVAC Water Treatment
30	Solid Separator Schedule (Side Stream)	23 25 00-02	
31	Intake/Exhaust Hood Schedule	23 31 00-01	HVAC Ducts and casings
32	Sound Attenuating Device Schedule	23 31 00-02	
33	Canopy Hood Schedule	23 31 00-03	
34	Fan Schedule	23 34 00-01	HVAC Fans
35	Air Terminal Unit Sizing Schedule	23 36 00-01	Air Terminal Units
36	Single Duct Air Terminal Unit Schedule	23 36 00-02	
37	Air Flow Control Valve Schedule	23 36 00-03	Air Outlets and Inlets
38	Air Device Schedule (Supply)	23 37 00-01	
39	Air Device Schedule (Linear)	23 37 00-02	
40	Air Device Schedule (Return)	23 37 00-03	
41	Room Air Balance Schedule	23 37 00-04	HVAC Air Cleaning Devices
42	Air Filter Schedule	23 40 00-01	
43	Boiler Plant · Pump Schedule	23 50 11-01	Boiler Plant Mechanical Equipment
44	Boiler Plant · Fuel Oil Pump Schedule	23 50 11-02	
45	Boiler Plant · Fuel Oil Heater Schedule	23 50 11-03	
46	Boiler Plant · Fuel Oil Tanks (Burner Fuel) Schedule	23 50 11-04	
47	Boiler Plant · Condensate Storage Tank Schedule	23 50 11-05	
48	Boiler Plant · Blowoff Tank Schedule	23 50 11-06	
49	Boiler Plant · Economizer Schedule, Flue Gas/Feedwater Heat Exchangers	23 50 11-07	
50	Boiler Plant · Air Compressor Schedule	23 50 11-08	
51	Boiler Plant · Refrigerated Air Dryer Schedule	23 50 11-09	
52	Boiler Plant · Steam Vent Silencer Schedule	23 50 11-10	
53	Boiler Plant · Continuous Blowdown Heat Exchanger Schedule	23 50 11-11	
54	Boiler Plant · Chemical Feed Systems, Pump Type Schedule	23 50 11-12	
55	Boiler Plant · Emergency Gas Shut-off Valves Schedule	23 50 11-13	
56	Boiler Plant · Water Tube Steam Boiler Schedule, Packaged Type, Shop	23 52 33-01	Water Tube Boilers
57	Boiler Plant · Fire Tube Steam Boiler Schedule, Packaged Type, Shop	23 52 39-01	Fire Tube Boilers
58	Hot Water Heating Boiler Schedule	23 52 39-02	
59	Water Cooled Chiller Schedule	23 64 00-01	Packaged Water Chillers
60	Air Cooled Chiller Schedule	23 64 00-02	
61	Remote Condenser Chiller Schedule	23 64 00-03	
62	Air Cooled Condensing Unit Schedule (Air Conditioning Service)	23 64 00-04	Cooling Towers
63	Cooling Tower Schedule	23 65 00-01	
64	Heat Pipe Air to Air Exchanger Schedule	23 72 00-01	Air to Air Energy Recovery Equipment
65	Rotary Air to Air Heat Recovery Wheel Schedule	23 72 00-02	
66	Make-Up Air Heating and Ventilating Unit Schedule	23 73 00-01	Indoor Central Station Air
67	Air Handling Unit Schedule	23 73 00-02	

SCHEDULE		CADD FILE NAME	SPECIFICATION SECTION NAME
DIVISION 23			
68	Packaged Evaporative Cooler Schedule	23 73 00-03	Handling Units
69	Air Washer Schedule	23 73 00-04	
70	Room Heating and Cooling Unit Schedule (Thru-Wall, Electrical Heating Coil,	23 81 00-01	Decentralized Unitary HVAC Equipment
71	Water Cooled Packaged Air Conditioner Schedule	23 81 00-02	
72	Single Packaged Air Conditioner Gas/Electric Schedule (Rooftop)	23 81 00-03	
73	Single Packaged Air Conditioner Heat Pump Schedule (Rooftop)	23 81 00-04	
74	Split System Air Conditioner Gas/Electric Schedule	23 81 00-05	
75	Split System Air Conditioner Heat Pump Schedule	23 81 00-06	
76	Water Source Heat Pump Schedule	23 81 46-01	Water Source Unitary Heat
77	Hot Water Unit Heater Schedule	23 82 00-01	Convection Heating and Cooling Units
78	Hot Water Finned Tube Radiation Schedule	23 82 00-02	
79	Radiant Ceiling Panel Schedule (Electric)	23 82 00-03	
80	Radiant Ceiling Panel Schedule (Hydronic)	23 82 00-04	
81	Steam Unit Heater Schedule	23 82 00-05	
82	Cooling Only Two Pipe Fan Coil Unit Schedule	23 82 00-06	
83	Heating Only Two Pipe Fan Coil Unit Schedule	23 82 00-07	
84	Four Pipe Fan Coil Unit Schedule	23 82 00-08	
85	Electric Duct Mounted Heating Coil Schedule	23 82 00-09	
86	Electric Unit Heater Schedule	23 82 00-10	
87	Chilled Water Cooling Coil Schedule	23 82 16-01	Air Coils
88	Hot Water Heating Coil Schedule	23 82 16-02	
89	Steam Heating Coil Schedule	23 82 16-03	
90	Direct Expansion Cooling Coil Schedule	23 82 16-04	
91	Heat Recovery System Run Around Water Coil Schedule	23 82 16-05	

**INSTRU
VA HV/
Equipn**

Introduct

Phase I -

Step 1:

Step 2:

Step 3:

Step 4:

Step 5:

EQUIPMENT SCHEDULE INSTRUCTIONS

Step 6:

Step 7:

Step 8:

Phase II -

Step 1:

Step 2:

Phase III

Step 1:

Step 2:

Step 3:

Phase IV

ACTIONS FOR USE

HVAC Design Manual for Hospitals, Clinical Additions, and Psychiatric Care Equipment Schedules

Information: These equipment schedules are used throughout the entire life of the building.

Design Phase, Architect/Engineer (A/E) Submission to the VA (Peer Reviewer)

Download the Excel VA HVAC Design Manual Equipment Schedules workbook from the VA TIL:
<http://www.va.gov/facmgt/standard/details.asp>.

NOTE: It is a project requirement to use only these Equipment Schedules, and to use them as is.

Open the Equipment Schedules workbook, review the index, and delete any schedules you don't need. (To delete a schedule from the Excel workbook, right-click its tab at the bottom and select delete.)

Refer to Appendix 1-B.1 of the HVAC DM in the VA TIL
(http://www.va.gov/facmgt/standard/dmmanual/dmmehosp_01.pdf) for an overview of the relationship between the HVAC DM, the Equipment Schedules and the CAFM process.

Refer to Appendix 1-C.1.5 of the HVAC DM in the VA TIL
(http://www.va.gov/facmgt/standard/dmmanual/dmmehosp_01.pdf) for the order of presentation for the schedules.

Refer to the A/E Checklists in the VA TIL (http://www.va.gov/facmgt/standard/ae_checklist.asp) for a listing of the applicable sections of the TIL for additional information on the data to be entered in the schedules.

A/E Submission Requirements (http://www.va.gov/facmgt/ae/des_sub.asp) require full calculation sets for all equipment selections. When approved, the calculations will ultimately appear in pop-up data boxes in the Excel spreadsheet files in the CAFM system. The design engineer shall indicate the basis for design (manufacturer and equipment model number) for each piece of equipment.

The examples included in the schedules are intended only to illustrate their use. Remove all examples from the schedules before submission.

Complete all schedules that pertain to the specific project. If additional schedules are needed, the A/E shall prepare them using formats similar to those used for these schedules.

The SI units are autocalculated when the IP units are entered. If you require additional rows on a schedule, copy the formulae for the SI calculations from the existing rows.

[\(See the Column Guide for more information on the elements of the schedules.\)](#)

Printing the Workbook: To print the entire workbook, select "All" for the print range and choose a printer that has both Tabloid (11" x 17") and Letter (8.5" x 11") paper. The schedules will print on the paper size designated for each them.

Insert the completed schedules into the CAD drawings as follows. If you paste the cells from each schedule as a "Microsoft Excel Worksheet" and save the Excel schedule spreadsheet and AutoCAD drawing to your local drive, any time the Excel spreadsheet is updated, the AutoCAD drawing will be updated automatically.

The schedules contain both Notes and Designer Notes. Before submission, erase the Designer Notes (highlighted in yellow) from the sheets which are only intended to guide the A/E. Hide the yellow columns for later use by contractor/vendor, and finally, the VA Medical Center.

At DD2, the A/E shall show the manufacturer and model number used as the basis of design (show in "Remarks" and include with submission). Update data as required at CD1 and CD2.

Prior to issuing for bid, erase any Manufacturer data in the Remarks columns.

Upon award of the construction contract, the contractor will unhide the hidden columns in the schedules and complete them with the final Manufacturer submittal data and bills of material.

IMPORTANT: Do *not* include specific manufacturer or model data on any of the schedules submitted to the contractor.

- Architect/Engineer (A/E) forwards Excel schedules to the contractor

Once contract awarded, unhide the yellow columns.

Send the schedules, both the Excel spreadsheets and as drawings, to the contractor to enter the manufacturer, model, and other equipment-specific data. If the database supports it, the contractor will include the commissioning report and test and balance data as well.

- Construction Phase

Upon award of the construction contract, the contractor will complete the hidden columns in the schedules with the final submittal data and bills of material.

Insert the completed schedules into the final as-built CAD drawings. The contractor will send the Excel workbook to VA and A/E.

Throughout the course of construction, the Equipimeent Schedules shall be maintained by the contractor.

- Closeout and Turnover to VA Medical Center

During the preparation of the final as-built drawings, the A/E shall verify the accuracy of all data on the equipment schedules. In addition to the drawings, the A/E shall turn over to the medical center a complete set of final Excel spreadsheets with all columns displayed.

ABBREVIATIONS

Abbreviations

EQUIPMENT

Abbreviation	Description	Abbreviation	Description
AAHX	Air to Air Heat Exchanger	FD	Fire Damper
ACCH	Air-Cooled Chiller	FF	Final Filter
ACCU	Air-Cooled Condensing Unit	FHX	Flue Gas/Feedwater Heat Exchanger
ACU	Air-Conditioning Unit	FM	Flowmeter
AF	After-Filters	FOP	Fuel Oil Pump
AFCV	Air Flow Control Valve	FOT	Fuel Oil Tank
AFMD	Air Flow Measuring Device	FOHX	Fuel Oil Heat Exchanger
AHU	Air-Handling Unit	FTR	Fin Tube Radiation
AS	Air Separator		
AW	Air Washer	H	Humidifier
		HC	Heating Coil
B	Boiler	HD	Hood
BFT	Boiler Plant Fire Tube	HP	Heat Pump
BHW	Hot Water Heating Boiler	HRP	Hydronic Radiant (Ceiling) Panel
BHX	Boiler Blowdown Heat Exchanger	HTM	Humidifier Terminal
BSC	Biological Safety Cabinets	HUM	Humidifier Unit Mounted
BT	Boiler Tank	HW	Hot Water
BTCU	Blow Off Tank Control Valve	HWHC	Hot Water Heating Coil
BWT	Boiler Plant Water Tube	HWC	Hot Water Coil
		HWP	Heating Hot Water Pump
CC	Cooling Coil	HWUH	Hot Water Unit Heater
CFP	Chemical Feed Pump	HVD	Hoistway Vent Damper
CHP	Chilled Water Pump	HX	Heat Exchanger
CHW	Chilled Water		
COMP	Compressor Unit	LLHX	Liquid to Liquid Heat Exchanger
CP	Condensate Pump		
CS	Condensate Storage Tank	MAU	Make-up Air Unit
CT	Cooling Tower		
CU	Condensing Unit	NGFM	Natural Gas Flow Meter
CUH	Cabinet Unit Heater	NPSH	Net Positive Suction Head
CV	Constant Volume		
CWCC	Chilled Water Cooling Coil	OAI	Outside Air Intake
CWP	Condenser Water Pump	OFM	Oil Flowmeter
DDC	Direct Digital Controls	P	Pump
DPA	Differential Pressure Assembly	PF	Pre-Filter
DPS	Differential Pressure Switch/Sensor	PHC	Preheat Coil
DX	Direct-Expansion	PTAC	Packaged Terminal Air Conditioner
DXCC	Direct-Expansion Cooling Coil		
		RAD	Refrigerant Air Dryer
EC	Evaporative Cooler	RAHX	Rotary Air Heat Exchanger
ECC	Engineering Control Center	RCCH	Remote Condenser Chiller
ECU	Evaporative Condenser Unit	RF	Return Fan
EDH	Electric Duct Heater	RG	Return Grille
EF	Exhaust Fan	RR	Return Register
EGS	Emergency Gas Shutoff	RTU	Roof Top Unit
EH	Exhaust Hood		
ERC	Electric Reheat Coil	SAD	Sound Attenuating Device
ERP	Electric Radiant Panel	SD	Smoke Detector
ET	Expansion Tank	SD	Supply Air Diffuser
EUH	Electric Unit Heater	SDPR	Smoke Damper
EWC	Evaporative Water Cooler	SF	Supply Fan
		SH	Steam Humidifier
F/SDPR	Combination Fire Smoke Damper	SHC	Steam Heating Coil
FCU	Fan Coil Unit (4 Pipe)	SP	Static Pressure
FCUC	Fan Coil Unit Cooling Only	SP GR	Specific Gravity
FCUH	Fan Coil Unit Heating Only	SPD	Supply Process and Distribution

ABBREVIATIONS

Abbreviations

EQUIPMENT

Abbreviation	Description	Abbreviation	Description
SPRV	Steam Pressure Reducing Valve		
SR	Supply Air Register		
SSHX	Steam to Steam Heat Exchanger		
SSR	Solid Separator		
ST	Steam Trap		
SUH	Steam Unit Heater		
SV	Steam Pressure Reducing Valve		
SVS	Steam Vent Silencer		
SWHX	Steam to Water Heat Exchanger		
TP	Trap		
TU	Terminal Unit		
UC	Unit Cooler		
UH	Unit Heater		
V	Valve		
VAV	Variable Air Volume		
VFD	Variable Frequency Drive		
VI	Vibration Isolator		
VPS	Variable Primary System		
VSD	Variable Speed Drive		
WC	Water Cooled		
WCCH	Water Cooled Chiller		
WCCU	Water Cooled Condensing Unit		
WCHP	Water Cooled Heat Pump		
WCPU	Water Cooled Packaged Unit		
WCUH	Water Cooled Unit Heater		
WF	Water Filter		
WFCV	Water Flow Control Valve		
WFM	Water Flowmeter		

ABBREVIATIONS

Abbreviations

UNITS OF MEASURE

Abbreviation	Description	Abbreviation	Description
APD	Air Side Pressure Drop	L/m	Liters Per Minute
		L/s	Liters Per Second
BHP	Brake Horse Power	LAT	Leaving Air Temperature
BTU	British Thermal Unit	LBS/HR	Pounds Per Hour
BTUH	British Thermal Unit per Hour	LF	Linear Foot (Feet)
		LGT	Leaving Glycol Temperature
C	Centigrade (Celsius)	LH	Latent Heat
CFM	Cubic Feet Per Minute	LVG	Leaving
CFH	Cubic Feet Per Hour	LWT	Leaving Water Temperature
CFT	Cubic Feet		
CM	Cubic Meter	M	Meter
CM/s	Centimeter Per Second	MAX	Maximum
COP	Coefficient of Performance	MBH	1000 BTUH
		MCA	Maximum Current Ampacity
Db	Dry-Bulb Temperature	MCA	Multichannel Analyzer
DB	Decibels	MERV	Minimum Efficiency Reporting Value
DEG	Degree	MHP	Motor Horsepower
DIA	Diameter	MIN	Minimum
DP	Dewpoint	MM	Millimeter
		M/s	Meters Per Second
EAT	Entering Air Temperature	MTD	Mean Temperature Difference
EER	Energy Efficiency Ratio		
EGT	Entering Glycol Temperature	NA	Not Applicable (also N/A)
ENT	Entering	NC	Noise Criteria
ESP	External Static Pressure	NOM	Nominal
EWT	Entering Water Temperature	NPLV	Non-standard Part Load Value
F	Fahrenheit	PA	Pascal
FPM	Feet Per Minute	PSI	Pounds Per Square Inch
FPS	Feet Per Second	PSIG	Pounds Per Square Inch-Gage
FT	Feet		
FT-LB	Foot-Pound	RAF	Radio-Frequency
		RAT	Return Air Temperature
GA	Gauge	RLA	Run Load Ampere
GAL	Gallons	RPM	Revolutions Per Minute
GPD	Gallons Per Day		
GPH	Gallons Per Hour	SAT	Supply Air Temperature
GPM	Gallons Per Minute	SCFM	Standard Cubic Feet Per Minute
		SQ FT	Square Foot (Feet)
HP	Horsepower	SQ M	Square Meter
HZ	Hertz		
		TD	Temperature Difference
IN	Inches	TSP	Total Static Pressure
IN HG	Inches of Mercury		
IN WG	Inch Water Gauge	W	Watts
IN-LB	Inch-Pound	Wb	Wet-Bulb (Temperature)
IPLV	Integrated Part Load Value	WG	Water Gage
		WPD	Water Side Pressure Drop
kg	Kilogram		
kg/HR	Kilogram Per Hour	YR	Year
kPa	Kilo Pascal		
kW	Kilowatt		
kWh	Kilowatt Hour		
L	Liter		
L/h	Liters Per Hour		

ABBREVIATIONS

Abbreviations

GENERAL

Abbreviation	Description
A/E	Architects and Engineers
ARI	Air Conditioning and Refrigeration Institute
ASME	American Society Of Mechanical Engineers
BMT	Bone Marrow Transplant
CD-1	Construction Design (Submission1)
CD-2	Construction Design (Submission2)
CENT	Centrifugal
CO2	Carbon Dioxide
CW	Cold Water (Potable)
DD-1	Design Development (Submission1)
DD-2	Design Development (Submission2)
EA	Exhaust Air
ETO	Ethylene Oxide
HAC	Housekeeping Aide's Closet
I/O	Input/Output
ICU	Intensive Care Unit
LPG	Liquid Propane Gas
MER	Mechanical Equipment Room
MRI	Magnetic Resonance Imaging
NG	Natural Gas
NOAA	National Oceanic & Atmospheric Administration
OA	Outside Air
OR	Operating Room
PGW	Propylene Glycol-Water Solution
PSS	Primary Secondary System
R/E	Return or Exhaust
RA	Return Air
RDS	Room Data Sheets
RO	Reverse Osmosis
SA	Supply Air
SCI	Spinal Code Injury
SD-1	Schematic Design 1
SD-2	Schematic Design 2
SEN	Sensible Heat
UL	Underwriter's Laboratory

Abbreviation	Description
VHA	Veterans Health Administration

Guide to Columns in the Equipment Schedules

Note: Refer to Equipment Schedule SS233400-01 as an example of the use of these columns.

Column	Description
Mark	<p>This is a unique equipment number. The first digit of the identifier is the building number where the equipment is located (on the Medical Center campus). The rest of the alpha characters (2-4) comprise the abbreviation for this piece of equipment (see the Abbreviations tab). The last digit is the number of the occurrence of that particular equipment number -- first, second, third, and so on -- within the building.</p> <p>In the Computer Aided Facility Management (CAFM) database, each Mark number is preceded by the Project Number (including the Medical Center Identifier). This should ensure a totally unique number within the VA system.</p>
Location	This is the identifier for the room in which the equipment is located.
Area Served	This is the identifier for the area, set of rooms, or building served by this piece of equipment.
System/Service	This is the system of which the equipment is a part or that it serves.
Technical Data	The remaining columns contain technical equipment attributes and are self-explanatory.

Yellow Columns

Submittal Track	The number assigned to each equipment submittal.
Manufacturer	During construction, the contractor will complete these columns with the actual installed manufactured equipment.
Model	The equipment model number assigned by the manufacturer.
Serial Number	To be completed during construction once the equipment has been shipped/installed.
Commissioning Report No	The number assigned to the commissioning report that describes the specific equipment.
Test and Balance	The number assigned to the T&B report describing the specific equipment.
O&M Tab No	The tab in the O&M Manual which covers maintenance for the specific equipment.
General Data	The remaining yellow columns are self-explanatory.

METRIC SOFT CONVERSION RULES

English Unit Quantity	English Units	Metric Unit Quantity	Metric Units
0	F	-18	C
1	FT	300	mm
1	INCH	25	mm
0.25	INCH	6.4	mm
0.5	INCH	15	mm
0.75	INCH	19	mm
1	GAL.	3.8	Liters
1	CFM	0.472	L/s
1	GPM	3.8	L/m
1	GPM	0.06309	LPS
1	CFH	0.472	L/m
1	PSI	6.9	kPa
1	FT H2O	15.94	kPa
1	IN W.G.	250	Pa
1	BTUH	0.293	WATTS
1	TON	0.2844	KILOWATTS
1	MBH	0.293	KILOWATTS
3.41	BTUH	1	WATTS
1	HP	746	WATTS
1	LB	0.454	kg
1	LBS/HR	0.454	kg/HR

NOTES

1. FOR ALL CONVERSIONS, ROUND TO 2 SIGNIFICANT FIGURES.
2. THESE FORMULAS PROVIDED FOR INFORMATION PURPOSES ONLY.

ENGLISH	METRIC	CONVERSION	EQUATION
-16	-27	TEMPERATURE, [°F TO °C]	
100	30000	DISTANCE, [FT TO mm]	IF(ISNUMBER(A27)=TRUE,ROUND(A27*300,2-LEN(INT(A
100	2500	DISTANCE, [INCH TO mm]	ROUND(A28*25,2-LEN(INT(A28*25)))
100	47	AIR FLOW, [CFM TO L/s]	ROUND(A29*.472,2-LEN(INT(A29*.472)))
100	47	AIR FLOW, [CFH to L/m]	ROUND(A29*.472,2-LEN(INT(A29*.472)))
100	380	FLOW, [GPM TO L/m]	ROUND(A30*3.8,2-LEN(INT(A30*3.8)))
100	6.3	FLOW, [GPM TO L/s]	ROUND(A31*.06309,2-LEN(INT(A31*0.06309)))
100	690	PRESSURE, [PSIG TO kPa]	ROUND(A32*6.9,2-LEN(INT(A32*6.9)))
0.75	190	PRESSURE, [IN W.G. TO Pa]	ROUND(A33*250,2-LEN(INT(A33*250)))
40000	12000	POWER, [BTUH TO WATTS]	ROUND(A34*.293,2-LEN(INT(A34*.293)))
1	750	POWER, [HP TO WATTS]	ROUND(A35*746,2-LEN(INT(A35*746)))
100	75	POWER, [HP TO KILOWATTS]	ROUND(A36*.746,2-LEN(INT(A36*.746)))
1	0.3	POWER, [MBH TO kW]	ROUND(A29*.293,2-LEN(INT(A29*.293)))
100	45	WEIGHT [LB TO kg]	ROUND(A37*.454,2-LEN(INT(A37*.454)))
100	45	STEAM FLOW, [LBS/HR TO kg/HR]	ROUND(A38*.454,2-LEN(INT(A38*.454)))
100	28	CLG EFFECT [TONS TO kW]	ROUND(A39*.2844,2-LEN(INT(A39*.2844)))
40	120	PRESS. [FT H2O TO kPa]	ROUND(A40*2.989,2-LEN(INT(A40*2.989)))
100	30	DISTANCE, [FT TO M]	ROUND(A41*.3,2-LEN(INT(A41*.3)))
1	3.8	VOLUME, [Gal TO L]	ROUND(A42*3.785,2-LEN(INT(A42*3.785)))
450	2.3	VELOCITY, FPM to M/s	ROUND(A43*.00508,2-LEN(INT(A43*.00508)))

.27*300))

SS114121-02

AIR COOLED CONDENSING UNIT SCHEDULE (REFRIGERATION SERVICE)

MARK	LOCATION	SYSTEM AND/OR SERVICE	CAPACITY		SUCTION TEMP		AMBIENT AIR		MAX COND TEMP		COMPRESSOR MOTOR				CONDENSER FAN MOTOR				REMARKS		
			BTUH	[W]	°F	[°C]	°F	[°C]	°F	[°C]	# COMP	POWER		PHASE	VOLT	# COND. FAN	POWER			PHASE	VOLT
												HP	[kW]				HP	[W]			
1-ACCU1	OUTSIDE YARD D2	1-UC1	11,200	[3300]	-18	[-28]	95	[35]	110	[43]		3	[2]	3	460		0.33	[250]	1	277	----
				[]									[]					[]			
				[]									[]					[]			
				[]									[]					[]			
				[]									[]					[]			
				[]									[]					[]			

DESIGNER NOTES

1. PROVIDE COORDINATED SELECTION OF UNIT COOLER AND CONDENSING UNIT.
2. FINAL DRAWING SIZE = 16 IN. WIDE

SS114121-03

WATER COOLED CONDENSING UNIT SCHEDULE (REFRIGERATION SERVICE)																			
MARK	LOCATION	SYSTEM AND/OR SERVICE	CAPACITY		SUCTION TEMP		WATER COOLED CONDENSER						COMPRESSOR MOTOR				REMARKS		
							FLOW		EWT		LWT		COOLING SOURCE	# COMP	POWER			PHASE	VOLT
			BTUH	[W]	°F	[°C]	GPM	[L/m]	°F	[°C]	°F	[°C]			HP	[W]			
1-WCCU1	0100	1-UC1	11200	[3300]	-18	[-28]	1.3	[5]	45	[7]	65	[18]	CHW		2	[1500]	3	460	----
				[]				[]								[]			
				[]				[]								[]			
				[]				[]								[]			
				[]				[]								[]			
				[]				[]								[]			
				[]				[]								[]			
				[]				[]								[]			
				[]				[]								[]			

NOTE
WHEN USING CHILLED WATER AS CONDENSER SOURCE, SIZE FOR A MINIMUM OF 20° F [11° C] TEMPERATURE RISE FOR CHILLED WATER.

DESIGNER NOTES

1. PROVIDE UNIT-MOUNTED MODULATING THREE-WAY CONTROL VALVE AND PUMP TO ENSURE MINIMUM CHILLED WATER FLOW/TEMPERATURE AS REQUIRED BY CONDENSING UNIT MANUFACTURER.
2. WATER-COOLED UNIT CANNOT USE POTABLE WATER TO WASTE.
3. COORDINATE WITH UNIT COOLER SELECTION.
4. FINAL DRAWING SIZE = 14 IN. WIDE

SS115313-01

FUME HOOD EXHAUST SCHEDULE										
MARK	LOCATION	SYSTEM AND/OR SERVICE	HOOD TYPE	HOOD SIZE (WIDTH)		EXHAUST				REMARKS
				IN	[mm]	AIR FLOW		APD HOOD ONLY		
						CFM	[L/s]	IN WG	[Pa]	
1-HD10	ROOM 219	EXHAUST SYSTEM 1-EF2	H3	60	[1500]	1125	[530]	0.4	[100]	SEE DETAIL FOR HEPA FILTER
1-HD11	ROOM 221	EXHAUST SYSTEM 1-EF11	H7	48	[1200]	875	[410]	0.37	[93]	-----
1-HD12	ROOM 229	EXHAUST SYSTEM 1-EF12	H14	48	[1200]	875	[410]	0.37	[93]	SEE DETAIL FOR WASH DOWN
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	

NOTE

THE HOOD DATA (EXHAUST AIR VOLUME AND PRESSURE DROP) IS BASED ON A REPRESENTATIVE MAKE AND MODEL NUMBER. IN THE EVENT THE HOOD SELECTED AND FURNISHED BY THE CONTRACTOR HAS DIFFERENT HOOD DATA, THE CONTRACTOR SHALL BE RESPONSIBLE FOR MAKING NECESSARY MODIFICATIONS TO THE DESIGN AND CONSTRUCTION WITHOUT ANY ADDITIONAL COST TO THE GOVERNMENT.

DESIGNER NOTES

1. FUME HOODS PROVIDED UNDER ARCHITECTURAL EQUIPMENT.
2. RADIOISOTOPE HOODS ARE DESIGNATED AS VA TYPE H3; GENERAL PURPOSE CHEMICAL FUME HOODS ARE DESIGNATED AS VA TYPE H7. PERCHLORIC ACID HOODS ARE DESIGNATED AS VA TYPE H14.
3. FINAL DRAWING SIZE = 12 IN. WIDE

SS115353-01

BIOLOGICAL SAFETY CABINET EXHAUST SCHEDULE										
MARK	LOCATION	SYSTEM AND/OR SERVICE	HOOD TYPE	HOOD SIZE (WIDTH)		EXHAUST				REMARKS
				IN	[mm]	AIR FLOW		APD HOOD ONLY		
						CFM	[L/s]	IN WG	[Pa]	
1-HD4	ROOM 114	EXHAUST SYSTEM 1-EF2	CLASS II TYPE B1	48	[1200]	270	[130]	1	[250]	----
1-HD10	ROOM 110	EXHAUST SYSTEM 1-EF10	CLASS II TYPE B2	72	[1800]	1150	[540]	1	[250]	----
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	
<p>NOTE</p> <p>THE HOOD DATA (EXHAUST AIR VOLUME AND PRESSURE DROP) IS BASED ON A REPRESENTATIVE MAKE AND MODEL NUMBER. IN THE EVENT THE HOOD SELECTED AND FURNISHED BY THE CONTRACTOR HAS DIFFERENT HOOD DATA, THE CONTRACTOR SHALL BE RESPONSIBLE FOR MAKING NECESSARY MODIFICATIONS TO THE DESIGN AND CONSTRUCTION WITHOUT ANY ADDITIONAL COST TO THE GOVERNMENT.</p>										

DESIGNER NOTE

1. BIOLOGICAL SAFETY CABINETS PROVIDED UNDER ARCHITECTURAL EQUIPMENT DRAWINGS.
2. FINAL DRAWING SIZE = 12 IN. WIDE

SS230511-01

HVAC DESIGN DATA												
DESIGN CONDITIONS	SUMMER					WINTER					LOWEST AVERAGE ANNUAL DEWPOINT	
	TEMP		WET BULB TEMP		% HUMIDITY	TEMP		DEWPOINT TEMP		% HUMIDITY	ANNUAL DEWPOINT	
	°F	[°C]	°F	[°C]		°F	[°C]	°F	[°C]		°F	[°C]
OUTDOOR DESIGN CONDITIONS	96	[36]	77	[25]	46	2	[-17]	0	[-18]	NA	-5	[-21]
INDOOR AREA DESIGN CONDITIONS												
OPERATING ROOMS	66	[19]	56	[13]	55	80	[27]	45	[7]	30		
PATIENT ROOM	70	[21]	58	[14]	50	75	[24]	41	[5]	30		
OFFICE	75	[24]	62	[17]	50	70	[21]	37	[3]	30		
EXAM ROOM	75	[24]	62	[17]	50	70	[21]	37	[3]	30		
PROCESSING ROOM	70	[21]	58	[14]	50	75	[24]	41	[5]	30		
WAREHOUSE	N/A	N/A	N/A	N/A	N/A	68	[20]	N/A	N/A	N/A		

DESIGNER NOTES

1. USE LOWEST AVERAGE DEWPOINT PER NOAA FOR SIZING HUMIDIFIERS.
2. SEE CHAPTER 7, HVAC DESIGN MANUAL.
3. INCLUDE A ROW FOR EACH ROOM TYPE, ABOUT 180.
4. FINAL DRAWING SIZE = 10 IN. WIDE

SS230541-01

VIBRATION ISOLATION SCHEDULE							
MARK	LOCATION	EQUIPMENT AND/OR SERVICE	TYPE BASE	TYPE ISOLATOR	MIN STATIC DEFLECTION		REMARKS
					IN	[mm]	
5-VI1	ROOF	5-SF1	B	S	1.1	[28]	---
						[]	
						[]	
						[]	
						[]	
						[]	

DESIGNER NOTES

1. REFER TO SELECTION GUIDE IN HVAC DESIGN MANUAL AND MANUFACTURER'S DATA FOR TYPE OF ISOLATOR AND MINIMUM STATIC DEFLECTION. LIST EQUIPMENT NOT REQUIRING ISOLATORS (PUMPS IN SEPARATE CHILLER BUILDING, COOLING TOWERS AT GRADE, PACKAGED CHILLER, ETC.) TO ENSURE EQUIPMENT WAS NOT OVERLOOKED. NOTE THAT PAD TYPE ISOLATORS FOR CENTRIFUGAL CHILLERS ARE SPECIFIED AND SUPPLIED BY THE CHILLER MANUFACTURER.

2. FINAL DRAWING SIZE = 10 IN. WIDE

BOILER PLANT • NATURAL GAS FLOWMETER SCHEDULE												
MARK	LOCATION	SYSTEM AND/OR SERVICE	LINE PRESSURE		ACCURATE FLOW RANGE		MIN ACCURACY (%)	MAX DIFF PRESS WC		GAS COMPANY BASE PRESS		REMARKS
			PSIG	[kPa]	CFH	[L/m]		IN	[mm]	PSIG	[kPa]	
60-NGFM1	BOILER PLANT			[]		[]			[]		[]	
				[]		[]			[]		[]	
				[]		[]			[]		[]	
				[]		[]			[]		[]	

DESIGNER NOTE

FINAL DRAWING SIZE = 12 IN. WIDE

BOILER PLANT • OIL FLOWMETER SCHEDULE														
MARK	LOCATION	SYSTEM AND/OR SERVICE	OIL TYPE #	OIL VISCOSITY RANGE (SSU)	FLUID TEMP		LINE PRESSURE		ACCURATE FLOW RANGE		MIN ACCURACY [%]	MAX DIFF PRESS		REMARKS
					°F	[°C]	PSIG	[kPa]	GPM	[L/s]		PSIG	[kPa]	
60-OFM1	BOILER PLANT							[]	[]	[]	[]	[]	[]	
								[]	[]	[]	[]	[]	[]	
								[]	[]	[]	[]	[]	[]	
								[]	[]	[]	[]	[]	[]	

DESIGNER NOTE
 FINAL DRAWING SIZE = 14 IN. WIDE

BOILER PLANT • WATER FLOWMETER SCHEDULE												
MARK	LOCATION	SYSTEM AND/OR SERVICE	FLUID TEMP		LINE PRESSURE		ACCURATE FLOW RANGE		MIN ACCURACY [%]	MAX DIFF PRESS		REMARKS
			°F	[°C]	PSIG	[kPa]	GPM	[L/s]		PSIG	[kPa]	
60-WFM1	BOILER PLANT											

DESIGNER NOTE
 FINAL DRAWING SIZE = 12 IN. WIDE

AIR FLOW MEASURING DEVICE SCHEDULE

MARK	LOCATION	SYSTEM AND/OR SERVICE	AIR FLOW				DUCT SIZE				APD		REMARKS
			MIN		MAX		WIDTH		HEIGHT		IN	[mm]	
			CFM	[L/s]	CFM	[L/s]	IN	[mm]	IN	[mm]			
1-AFMD1	B1100	1-AHU1	2800	[1300]	4000	[1900]	48	[1200]	24	[600]	0.1	[3]	MINIMUM OA DUCT
1-AFMD2	B1100	1-AHU1	12000	[5700]	20000	[9400]	60	[1500]	40	[1000]	0.12	[3]	MAIN SUPPLY AIR
				[]		[]		[]		[]		[]	
				[]		[]		[]		[]		[]	
				[]		[]		[]		[]		[]	
				[]		[]		[]		[]		[]	
				[]		[]		[]		[]		[]	
				[]		[]		[]		[]		[]	
				[]		[]		[]		[]		[]	
				[]		[]		[]		[]		[]	

DESIGNER NOTE
 1. SCHEDULE ALL AIR FLOW MEASURING DEVICES.
 2. FINAL DRAWING SIZE = 12 IN.

SS230923-02

SMOKE AND COMBINATION FIRE/SMOKE DAMPER SCHEDULE								
MARK	LOCATION	FAN SYSTEM	SYSTEM AND/OR SERVICE	DUCT SIZE		DUCT PRESSURE CLASS		REMARKS
				IN	[mm]	IN WG	[Pa]	
1-F/SDPR1	101, LOBBY	1-SF1	1-AHU1	28 x 20	[700 x 500]	1	[250]	COMBINATION F/S
1-SDPR1	150, MER	1-SF1	1-AHU1	28 x 20	[700 x 500]	4	[1000]	SMOKE DAMPER
							[]	
							[]	
							[]	
							[]	
							[]	
							[]	
							[]	
							[]	

DESIGNER NOTE
 FINAL DRAWING SIZE = 10 IN. WIDE

SS230923-03

HOISTWAY VENT DAMPER SCHEDULE									
MARK	ELEVATOR	LOCATION	HOISTWAY IDENTIFICATION	WIDTH		HEIGHT		WALL OR ROOF VENT	REMARKS
				IN	[mm]	IN	[mm]		
1-HVD1	SERVICE #1	PENTHOUSE	1-EV6	48	[1200]	24	[600]	WALL	---
					[]		[]		
					[]		[]		
					[]		[]		
					[]		[]		
					[]		[]		
					[]		[]		
					[]		[]		
					[]		[]		
					[]		[]		
					[]		[]		
					[]		[]		
					[]		[]		

DESIGNER NOTES

1. LOUVERS (ARCHITECTURAL) AND DAMPERS ARE REQUIRED FOR ALL HOISTWAYS.
2. FINAL DRAWING SIZE = 10 IN. WIDE

BOILER PLANT • WATER FLOW CONTROL VALVE SCHEDULE														
MARK	LOCATION	QUANTITY	SYSTEM AND/OR SERVICE	MINIMUM FLOW COEFFICIENT [C _v]	FLOW RANGE		WATER TEMP		MAX INLET PRESS		MIN INLET PRESS		MAX LEAKAGE AT SHUTOFF	REMARKS
					GPM	[L/s]	°F	[°C]	PSIG	[kPa]	PSIG	[kPa]		
60-WFCV1	BOILER PLANT		BOILER 1			[]				[]		[]		
						[]				[]		[]		
						[]				[]		[]		
						[]				[]		[]		

DESIGNER NOTE
 FINAL DRAWING SIZE = 14 IN. WIDE

BOILER PLANT • BLOWOFF TANK WATER OUTLET TEMPERATURE CONTROL VALVE SCHEDULE									
MARK	LOCATION	SYSTEM AND/OR SERVICE	MINIMUM FLOW COEFFICIENT [C _v]	FLOW RANGE		MAX INLET PRESS		MAX LEAKAGE AT SHUTOFF	REMARKS
				GPM	[L/s]	PSIG	[kPa]		
60-BTCV1	BOILER PLANT	BOILER 1		[]	[]	[]	[]		
				[]	[]	[]	[]		
				[]	[]	[]	[]		

DESIGNER NOTE
 FINAL DRAWING SIZE = 12 IN. WIDE

BOILER PLANT • STEAM PRESSURE REDUCING VALVE SCHEDULE												
MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	REQUIRED CAPACITY		MAX FLOW WIDE OPEN VALVE		PRESSURE				REMARKS
				LBS/HR	[kg/HR]	LBS/HR	[kg/HR]	IN		OUT		
								PSIG	[kPa]	PSIG	[kPa]	
60-SPRV1	BOILER PLANT				[]		[]		[]		[]	
					[]		[]		[]		[]	
					[]		[]		[]		[]	

DESIGNER NOTES

- MUST BE LESS THAN OR EQUAL TO SAFETY VALVE CAPACITY.
- STEAM IS DRY AND SATURATED.
- FINAL DRAWING SIZE = 12 IN. WIDE

BOILER PLANT • STEAM TRAP SCHEDULE												
MARK	LOCATION	SYSTEM AND/OR SERVICE	CAPACITY AT MIN DIFF PRESS		MIN DIFF PRESS		MIN INLET PRESS		TRAP TYPE	TRAP SIZE		REMARKS
			LBS/HR	[kg/HR]	PSI	[kPa]	PSI	[kPa]		IN	[mm]	
60-ST1	BOILER PLANT	HEADER		[]		[]		[]			[]	
				[]		[]		[]			[]	
				[]		[]		[]			[]	
				[]		[]		[]			[]	

DESIGNER NOTE
 FINAL DRAWING SIZE = 12 IN. WIDE

SS232113-01

STEAM TO WATER HEAT EXCHANGER SCHEDULE																						
MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	TYPE	WATER CONDITIONS								STEAM PRESSURE				CONTROL VALVE		TRAP		REMARKS	
					FLOW		EWT		LWT		WPD		ENT CONTROL VALVE		ENT HEAT EXCHANGER				TRAP #	CAPACITY		
					GPM	[L/s]	°F	[°C]	°F	[°C]	FT	[kPa]	PSIG	[kPa]	PSIG	[kPa]	LBS/HR	[kg/HR]		LBS/HR		[kg/HR]
1-SWHX1	0190 MER	PATIENT CARE	HEATING WATER	SHELL & TUBE	200	[13]	158	[70]	180	[82]	9	[27]	30	[210]	18	[120]	2340	[1100]	1-TP2	4680	[2100]	----
						[]						[]		[]		[]						
						[]						[]		[]		[]						
						[]						[]		[]		[]						
						[]						[]		[]		[]						
						[]						[]		[]		[]						
						[]						[]		[]		[]						
						[]						[]		[]		[]						
						[]						[]		[]		[]						

DESIGNER NOTE
 FINAL DRAWING SIZE = 16 IN. WIDE

SS232113-02

LIQUID TO LIQUID HEAT EXCHANGER SCHEDULE

MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	TYPE	HOT SIDE								COLD SIDE								REMARKS
					FLOW		EWT		LWT		WPD		FLOW		EWT		LWT		WPD		
					GPM	[L/s]	°F	[°C]	°F	[°C]	FT	[kPa]	GPM	[L/s]	°F	[°C]	°F	[°C]	FT	[kPa]	
1-LLHX2	0190 MER	PATIENT CARE	HEATING WATER	PLATE & FRAME	200	[13]	180	[82]	158	[70]	14	[42]	50	[3]	52	[11]	140	[60]	8	[24]	----
						[]						[]		[]						[]	
						[]						[]		[]						[]	
						[]						[]		[]						[]	
						[]						[]		[]						[]	
						[]						[]		[]						[]	
						[]						[]		[]						[]	
						[]						[]		[]						[]	
						[]						[]		[]						[]	

DESIGNER NOTE

FINAL DRAWING SIZE = 16 IN. WIDE

SS232113-03

EXPANSION TANK SCHEDULE																										
MARK	LOCATION	SYSTEM AND/OR SERVICE	TYPE	APPROX SYSTEM VOLUME		SYSTEM TEMPERATURE RANGE				INITIAL PRESSURE IN TANK		MAX OPERATING PRESSURE		FILL PRESSURE AT TANK				MIN VOLUME TANK		MIN BLADDER VOLUME		PIPE SIZE TO TANK		COLD WATER FILL SIZE		REMARKS
						MIN		MAX						RELIEF VALVE		AT TANK										
				GAL	[L]	°F	[°C]	°F	[°C]	PSIG	[kPa]	PSIG	[kPa]	PSIG	[kPa]	PSIG	[kPa]	GAL	[L]	GAL	[L]	IN	[mm]	IN	[mm]	
1-ET1	1090 MER	HEATING WATER	VERT DIAPHRAGM	770	[2900]	60	[16]	180	[82]	10	[69]	70	[480]	80	[550]	70	[480]	56	[210]	23	[87]	1	[25]	0.75	[19]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	

DESIGNER NOTE
 FINAL DRAWING SIZE = 19 IN. WIDE

AIR SEPARATOR SCHEDULE

MARK	LOCATION	SYSTEM AND/OR SERVICE	TYPE	AIR SEPARATOR						REMARKS	
				SIZE IN		FLOW		WPD			BUILT-IN STRAINER REQ'D
				IN	[mm]	GPM	[L/s]	FT	[kPa]		
1-AS1	01090 MER	HEATING WATER	FULL FLOW TANGENTIAL	4	[100]	240	[15]	3.2	[10]	YES	---
					[]		[]		[]		
					[]		[]		[]		
					[]		[]		[]		
					[]		[]		[]		
					[]		[]		[]		
					[]		[]		[]		
					[]		[]		[]		
					[]		[]		[]		
					[]		[]		[]		

DESIGNER NOTE
 FINAL DRAWING SIZE = 12 IN. WIDE

SS232123-01

PUMP SCHEDULE																						
MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	TYPE	CIRCULATING FLUID									MIN % EFF	ELECTRICAL MOTOR					REMARKS		
					FLUID	FLOW		HEAD		NPSH AVAILABLE		TEMPERATURE			SP GR	NOMINAL POWER		PHASE	VOLT		MAX RPM	SPEED CONTROL
						GPM	[L/s]	FT	[kPa]	FT	[kPa]	°F	[°C]			HP	[kW]					
1-P1	1220 MER	SURGERY	CONDENSER WATER	VERTICAL TURBINE	CONDENSER WATER	380	[24]	65	[1000]	4.5	[72]	90	[32]	1	62	15	[11]	3	460	1750	CONSTANT	---
1-P2	1220 MER	SURGERY	CHILLED WATER	END SUCTION	CHILLED WATER	255	[16]	46	[730]	N/A	N/A	42	[6]	1	68	7.5	[6]	3	460	1750	VARIABLE	---
1-P3	1090 MER	PATIENT CARE	HEATING WATER	END SUCTION	BUILDING HEATING WATER	220	[14]	40	[640]	N/A	N/A	160	[71]	1	66	5	[4]	3	460	1750	CONSTANT	---
1-P4	1090 MER	PATIENT CARE	HEATING WATER, PREHEAT COIL	END SUCTION	BUILDING PREHEAT 20% PGW	100	[6]	25	[400]	N/A	N/A	180	[82]	1.03	66	2	[2]	3	460	1750	CONSTANT	---
							[]		[]		N/A					[]						
							[]		[]		N/A					[]						
							[]		[]		N/A					[]						
							[]		[]		N/A					[]						
							[]		[]		N/A					[]						
							[]		[]		N/A					[]						
							[]		[]		N/A					[]						

DESIGNER NOTES

1. ANTIFREEZE FLUID IS USUALLY PROPYLENE GLYCOL WATER (PGW). ADJUST FLOW, HEAD, AND POWER FOR FLUID PUMPED, EXCEPT SIZE MOTORS FOR HOT FLUIDS ON COLD CONDITIONS.
2. FINAL DRAWING SIZE = 19 IN. WIDE

STEAM HUMIDIFER SCHEDULE																										
MARK	LOCATION	SYSTEM AND/OR SEVICE	HUMIDIFIER TYPE	AIR FLOW		# OF MANIFOLDS	EAT				LAT		SOURCE	STEAM				CONTROL TYPE	TRAP		REMARKS					
				CFM	[L/s]		Db		Wb		DEWPOINT			DEWPOINT		PRESS ENT VALVE			PRESS ENT HEATER			FLOW		MARK	CAPACITY	
							°F	[°C]	°F	[°C]	°F	[°C]		°F	[°C]	PSIG	[kPa]		PSIG	[kPa]		LBS/HR	[kg/HR]		LBS/HR	[kg/HR]
1-SH1	0190 MER	1-AHU1	UNIT-MOUNTED DISPERSION TUBE	10000	[4700]	3	75	[24]	48	[9]	10	[-12]	45	[7]	CLEAN STEAM	15	[100]	8	[55]	250	[110]	C-1	1-TP7	500	[230]	
1-SH1	0190 MER	1-AHU-2	UNIT-MOUNTED DISPERSION TUBE	10000	[4700]	3	55	[13]	40	[4]	18	[-8]	47	[8]	CLEAN STEAM	15	[100]	8	[55]	230	[100]	C-1	1-TP8	460	[210]	
3-SH1	0190 MER	1-TU-1	TERMINAL UNIT	2000	[940]	1	55	[13]	50	[10]	45	[7]	53	[12]	CLEAN STEAM	15	[100]	8	[55]	24	[11]	C-2	1-TP9	50	[23]	
					[]											[]		[]		[]				[]		
					[]											[]		[]		[]				[]		
					[]											[]		[]		[]				[]		
					[]											[]		[]		[]				[]		
					[]											[]		[]		[]				[]		
					[]											[]		[]		[]				[]		

DESIGNER NOTES

1. TRAP ONLY HANDLES CONDENSATE FROM PIPING AND MANIFOLD JACKET.
2. SIZE HUMIDIFIER ON LOWEST ANNUAL DEWPOINT OBTAINED FROM NOAA.
3. MAX HUMIDIFER LOAD CAN OCCUR IN THE COOLING SEASON, I.E., ARIZONA, NEVADA.
4. HUMIDIFIER PROVIDED STEAM FROM CLEAN STEAM GENERATOR.
5. FINAL DRAWING = 20 IN. WIDE

SS232213-02

STEAM PRESSURE RELIEF VALVE SCHEDULE									
MARK	LOCATION	SYSTEM AND/OR SERVICE	TEMPERATURE		MINIMUM CAPACITY		SET PRESSURE		REMARKS
			°F	[°C]	LBS/HR	[kg/HR]	PSIG	[kPa]	
1-SV1	01090 MER	STEAM PRV STATION	287	[140]	4900	[2200]	40	[280]	----
				[-18]		[]		[]	
				[-18]		[]		[]	
				[-18]		[]		[]	
				[-18]		[]		[]	
				[-18]		[]		[]	
				[-18]		[]		[]	
				[-18]		[]		[]	

DESIGNER NOTE

1. USE DESIGN LOAD FOR REQUIRED CAPACITY. THE MAXIMUM LOAD IS THE CATALOG RATING OF THE PRESSURE REGULATING VALVE SELECTED FOR THE DESIGN LOAD. SIZE THE BYPASS ACCORDING TO NATIONAL BOARD INSPECTION CODE OF THE NATIONAL BOARD OF BOILER AND PRESSURE VESSEL INSPECTORS.

2. FINAL DRAWING SIZE = 10 IN. WIDE

BUILDING • STEAM TRAP SCHEDULE												
MARK	LOCATION	SYSTEM AND/OR SERVICE	CAPACITY AT MIN DIFF PRESS		MIN DIFF PRESS		MIN INLET PRESS		TRAP TYPE	TRAP SIZE		REMARKS
			LBS/HR	[kg/HR]	PSI	[kPa]	PSI	[kPa]		IN	[mm]	
60-ST1	BOILER PLANT	HEADER		[]		[]		[]			[]	
				[]		[]		[]			[]	
				[]		[]		[]			[]	
				[]		[]		[]			[]	

DESIGNER NOTE
 FINAL DRAWING SIZE = 12 IN. WIDE

BUILDING • STEAM PRESSURE REDUCING VALVE SCHEDULE												
MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	REQUIRED CAPACITY		MAX FLOW WIDE OPEN VALVE		PRESSURE				REMARKS
				LBS/HR	[kg/HR]	LBS/HR	[kg/HR]	IN		OUT		
								PSIG	[kPa]	PSIG	[kPa]	
60-SPRV1	BOILER PLANT				[]		[]		[]		[]	
					[]		[]		[]		[]	
					[]		[]		[]		[]	

DESIGNER NOTES

1. MUST BE LESS THAN OR EQUAL TO SAFETY VALVE CAPACITY.
2. STEAM IS DRY AND SATURATED.
3. FINAL DRAWING SIZE = 12 IN. WIDE

CLEAN STEAM GENERATOR SCHEDULE																								
MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	TYPE	SOURCE OF MAKEUP	WATER CONDITIONS				PRODUCED STEAM FLOW		PRODUCED STEAM PRESS		STEAM PRESSURE				CONTROL VALVE		TRAP				REMARKS
						FLOW		EWT		LBS/HR	kg/HR	PSIG	[kPa]	ENT CONTROL VALVE		ENT HEAT EXCHANGER		LBS/HR	[kg/HR]	TRAP #	# TRAPS	CAPACITY EACH		
						GPM	[L/s]	°F	[°C]					PSIG	[kPa]	PSIG	[kPa]					LBS/HR	[kg/HR]	
1-SSHX3	0190 MER	ICU	HUMIDIFICATION	STEAM-STEAM	RO	10	[0.6]	50	[10]	5000	[2300]	15	[100]	60	[410]	45	[310]	5300	[2400]	1-TP7, 1-TP8, 1-TP9	3	4000	[1800]	---
							[0.]				[]		[]		[]		[]		[]				[]	
							[0.]				[]		[]		[]		[]		[]				[]	
							[0.]				[]		[]		[]		[]		[]				[]	
							[0.]				[]		[]		[]		[]		[]				[]	
							[0.]				[]		[]		[]		[]		[]				[]	
							[0.]				[]		[]		[]		[]		[]				[]	
							[0.]				[]		[]		[]		[]		[]				[]	
							[0.]				[]		[]		[]		[]		[]				[]	

DESIGNER NOTE
 FINAL DRAWING = 20 IN. WIDE

SS232223-01

STEAM CONDENSATE PUMP SCHEDULE															
MARK	LOCATION	SYSTEM AND/OR SERVICE	TYPE UNIT	FLOW EACH PUMP		DISCHARGE PRESSURE		MIN RECEIVER SIZE		MOTOR			REMARKS		
				GPM	[L/s]	PSIG	[kPa]	GAL	[L]	NOMINAL POWER EACH		PHASE		VOLT	RPM
										HP	[W]				
30-CP1	MECH ROOM, 1-B106	BLDG STEAM	DUPLEX	15	[.9]	20	[140]	30	[110]	0.5	[370]	1	120	1750	----
					[.]		[]		[]		[]				
					[.]		[]		[]		[]				
					[.]		[]		[]		[]				
					[.]		[]		[]		[]				
					[.]		[]		[]		[]				
					[.]		[]		[]		[]				

NOTE

PROVIDE NON-RESETTABLE HOUR METERS TO LOG RUN TIME OF EACH PUMP.

DESIGNER NOTE

FINAL DRAWING = 12 IN. WIDE

SS232500-01

WATER FILTER SCHEDULE (SIDE STREAM)											
MARK	LOCATION	SYSTEM AND/OR SERVICE	TYPE	SIZE	CAPACITY		MAX WPD		AUTOMATIC VALVE PRESSURE RANGE		REMARKS
					GPM	[L/s]	FT	[kPa]	PSIG	[kPa]	
1-WF1	118, MER	CHILLED WATER			100	[6]	8	[24]	4 to 60	[28 to 410]	----
						[]		[]			
						[]		[]			
						[]		[]			
						[]		[]			
						[]		[]			
						[]		[]			
						[]		[]			
						[]		[]			

DESIGNER NOTES

1. PROVIDE WATER FILTERS FOR EACH CHILLED WATER, HEATING HOT WATER, AND GLYCOL WATER SYSTEM. AUTOMATIC VALVE PRESSURE RANGE SHOULD APPROXIMATE PUMP SHUTOFF HEAD.
2. SELECT FILTER FLOW RATE EQUAL TO 5% OF TOTAL SYSTEM PUMPING CAPACITY.
3. FINAL DRAWING = 12 IN. WIDE

SOLID SEPARATOR SCHEDULE (SIDE STREAM)													
MARK	LOCATION	SYSTEM AND/OR SERVICE	TYPE	SIZE		CAPACITY		MAX WPD		AUTOMATIC VALVE PRESSURE RANGE		PUMP #	REMARKS
				IN	[mm]	GPM	[L/S]	FT	[kPa]	PSIG	[kPa]		
1-SSR1	PLANT	CONDENSER	CENT	4	[100]	200	[13]	10	[30]	4 to 60	[28 to 410]	NA	----
					[]		[]		[]				
					[]		[]		[]				
					[]		[]		[]				
					[]		[]		[]				
					[]		[]		[]				
					[]		[]		[]				
					[]		[]		[]				
					[]		[]		[]				
					[]		[]		[]				

DESIGNER NOTES

1. PROVIDE EITHER A COMMON SIDESTREAM SOLID SEPARATOR WITH PUMP OR A DEDICATED SEPARATOR FOR EACH CONDENSER WATER SYSTEM.
2. INCREASE CONDENSER WATER PUMP CAPACITY 5%-8% FOR A DEDICATED SIDESTREAM SEPARATOR.
3. FINAL DRAWING = 12 IN. WIDE

SS233100-01

INTAKE/EXHAUST HOOD SCHEDULE												
MARK	LOCATION	SYSTEM AND/OR SERVICE	TYPE	APPLICATION	THROAT SIZE		AIR FLOW		APD		DAMPER TYPE	REMARKS
					IN	[mm]	CFM	[L/s]	IN	[Pa]		
1-EH1	ROOF	1-AHU1	INTAKE	DUCTED	24 x 18	[600 x 450]	1700	[800]	0.18	[45]	BACKDRAFT	----
22-EH2	ROOF	WAREHOUSE RELIEF	EXHAUST	GRAVITY	20 x 20	[480 x 480]	2000	[940]	0.15	[38]	BACKDRAFT	-----
								[]		[]		
								[]		[]		
								[]		[]		
								[]		[]		
								[]		[]		
								[]		[]		
								[]		[]		
								[]		[]		

DESIGNER NOTE
 FINAL DRAWING = 12 IN. WIDE

SOUND ATTENUATING DEVICE SCHEDULE

MARK	LOCATION	SYSTEM AND/OR SERVICE	TYPE	AIRFLOW		APD		INLET SIZE		LENGTH		DYNAMIC INSERTION LOSS DB OCTAVE BAND AND MID-FREQUENCY [CPS]								REMARKS
				CFM	[L/s]	IN WG	[Pa]	IN	[mm]	IN	[mm]	1	2	3	4	5	6	7	8	
1-SAD1	190	1-AHU1	CIRCULAR	9500	[4500]	0.3	[75]	36	[240000]	36	[900]	N/A	8	12	16	24	30	24	20	----
1-SAD2	190	1-AHU2	RECTANGULAR	9500	[4500]	0.3	[75]	36 x 36	[900 x 900]	48	[1200]	N/A	6	10	13	21	25	21	15	----
					[]		[]			[]										
					[]		[]			[]										
					[]		[]			[]										
					[]		[]			[]										
					[]		[]			[]										
					[]		[]			[]										
					[]		[]			[]										

NOTE

IN THE INLET SIZE COLUMN, WHEN ONE VALUE IS INDICATED, THE DUCT IS A ROUND DUCT. IF SIZE IS INDICATED AS ##" x ##," THE DUCT IS A RECTANGULAR DUCT WITH SPECIFICATIONS OF "DUCT WIDTH" BY "DUCT DEPTH."

DESIGNER NOTE

FINAL DRAWING SIZE = 16 IN. WIDE

CANOPY HOOD SCHEDULE										
MARK	LOCATION	SYSTEM AND/OR SERVICE	HOOD TYPE	HOOD SIZE		AIR FLOW		EXHAUST		REMARKS
				IN	[mm]	CFM	[L/s]	IN WG	APD HOOD ONLY [Pa]	
1-HD4	ROOM 114	EXHAUST SYSTEM 1- EF2	A	48 x 24	[1200 x 600]	800	[380]	0.3	[75]	-----
1-HD10	ROOM 110	EXHAUST SYSTEM 1- EF10	B	60 x 30	[1500 x 750]	1250	[590]	0.3	[75]	-----
							[]		[]	
							[]		[]	
							[]		[]	
							[]		[]	
							[]		[]	

DESIGNER NOTE

1. TYPE A AND B CANOPY HOODS ARE FURNISHED BY DIVISION 23 00 00.
2. FINAL DRAWING SIZE = 10 IN. WIDE

FAN SCHEDULE

MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	AIR FLOW		TSP		TYPE	WHEEL	CLASS	ARRANGEMENT, ROTATION, AND DISCHARGE	DIAMETER		MIN % EFF	DRIVE	FAN MAX RPM	MOTOR ELECTRICAL			CONTROL SEQUENCE	REMARKS			
				CFM	[L/s]	IN	[Pa]					IN	[mm]				BHP	HP	[kW]					
1-SF1	B309	3 NORTH	1-AHU1	20000	[9400]	4.7	[1200]	DOUBLE WIDTH DOUBLE INLET	AIRFOIL	II	ARR 3, CW ROTATION, TH DISCHARGE	28	[700]	75%	BELT	1314	20.3	25	[19]	3	460	1750	VARIABLE	---
1-SF2	B409	4 NORTH	1-AHU2	17500	[8300]	4.3	[1100]	DOUBLE WIDTH DOUBLE INLET	AIRFOIL	II	ARR 3, CW ROTATION, TH DISCHARGE	28	[700]	75%	BELT	1278	16.6	20	[15]	3	460	1750	VARIABLE	---
1-SF3	B509	5 NORTH	1-AHU3	16000	[7600]	3.8	[950]	DOUBLE WIDTH DOUBLE INLET	AIRFOIL	I	ARR 3, CW ROTATION, TH DISCHARGE	25	[630]	71%	BELT	1454	16	20	[15]	3	460	1750	VARIABLE	---
1-RF1	B309	3 NORTH	1-AHU1	14800	[7000]	1.2	[300]	VANEAXIAL	N/A	I	ARR 9, INLINE, HORIZ. DISCHARGE	36	[900]	52%	DIRECT	1169	6.74	7.5	[6]	3	460	1750	VARIABLE	----
1-RF2	B409	4 NORTH	1-AHU2	11100	[5200]	1.1	[280]	VANEAXIAL	N/A	I	ARR 9, INLINE, HORIZ. DISCHARGE	30	[750]	69%	DIRECT	1243	3.68	5	[4]	3	460	1750	VARIABLE	----
1-RF3	B509	5 NORTH	1-AHU3	9600	[4500]	1.2	[300]	VANEAXIAL	N/A	I	ARR 9, INLINE, HORIZ. DISCHARGE	30	[750]	61%	DIRECT	1300	3.63	5	[4]	3	460	1750	VARIABLE	----
1-EF1	ROOF	3 & 4 NORTH	TOILET EXHAUST	4500	[2100]	1.4	[350]	UPBLAST CENTRIFUGAL	BIW	I	N/A	30	[750]	54%	BELT	1229	1.8	2	[2]	3	460	1750	CONSTANT	----
1-EF2	ROOF	4 NORTH	LAB EXHAUST	7500	[3500]	2.4	[600]	UTILITY	BIW	I	ARR 10, CW ROTATION, UPBLAST	24	[600]	71%	BELT	1249	4.23	5	[4]	3	460	1750	CONSTANT	----
1-EF3	ROOF	5 NORTH	TOILET EXHAUST	1600	[760]	1.3	[330]	UPBLAST CENTRIFUGAL	BIW	I	N/A	24	[600]	54%	BELT	1330	0.65	1	[1]	3	460	1750	CONSTANT	----
					[]		[]						[]											
					[]		[]						[]											
					[]		[]						[]											
					[]		[]						[]											
					[]		[]						[]											
					[]		[]						[]											
					[]		[]						[]											
					[]		[]						[]											
					[]		[]						[]											

NOTE

ALL SELECTIONS ARE BASED ON AN ALTITUDE OF ____.

DESIGNER NOTES

- INDICATE SITE ALTITUDE.
- FINAL DRAWING SIZE = 19 IN. WIDE

SS233600-01

AIR TERMINAL UNIT SIZING SCHEDULE

SIZE	MIN ALLOWABLE AIR FLOW		MAX ALLOWABLE AIR FLOW		DUCT INLET SIZE		MAX APD		MAXIMUM SOUND POWER LEVEL (Re: 10 ⁻¹² WATTS) FOR BOX DISCHARGE AT MAXIMUM INLET DUCT						HOT WATER HEATING COIL						REMARKS				
	OCTAVE BANDS		EAT		EWT		FLOW		MAX WPD		PIPE RUNOUT SIZE TO COIL														
	CFM	[L/s]	CFM	[L/s]	IN	[mm]	IN WG	[Pa]	2	3	4	5	6	7	°F	[°C]	°F	[°C]	GPM	[L/m]		FT	[kPa]	IN	[mm]
A	60	[28]	170	[80]	4	[100]	0.4	[100]	69	65	58	52	51	47	55	[13]	140	[60]	0.5	[2]	3	[9]	0.75	[19]	----
B	90	[42]	260	[120]	5	[130]	0.4	[100]	69	63	59	52	51	47	55	[13]	140	[60]	0.5	[2]	3	[9]	0.75	[19]	----
C	130	[61]	380	[180]	6	[150]	0.4	[100]	69	67	61	55	52	49	55	[13]	140	[60]	0.7	[3]	4	[12]	0.75	[19]	----
D	160	[76]	490	[230]	7	[180]	0.4	[100]	70	68	63	57	53	49	55	[13]	140	[60]	0.7	[3]	4	[12]	0.75	[19]	----
E	230	[110]	680	[320]	8	[200]	0.4	[100]	71	68	59	53	51	47	55	[13]	140	[60]	1	[4]	3	[9]	0.75	[19]	----
F	270	[130]	790	[370]	9	[230]	0.4	[100]	71	69	60	54	51	47	55	[13]	140	[60]	1.5	[6]	4	[12]	0.75	[19]	----
G	350	[170]	1050	[500]	10	[250]	0.4	[100]	74	68	61	57	54	52	55	[13]	140	[60]	1.5	[6]	4	[12]	0.75	[19]	----
H	500	[240]	1500	[710]	12	[300]	0.4	[100]	73	69	64	59	57	53	55	[13]	140	[60]	2.5	[10]	3	[9]	0.75	[19]	----
I	750	[350]	2250	[1100]	14	[350]	0.4	[100]	73	68	65	61	61	59	55	[13]	140	[60]	3.5	[13]	4	[12]	0.75	[19]	----
J	1000	[470]	3000	[1400]	16	[400]	0.4	[100]	73	68	66	60	58	55	55	[13]	140	[60]	4.5	[17]	4	[12]	1	[25]	----

NOTES

1. INLET STATIC BASED ON ARI 885-98.
2. THIS SCHEDULE IS USED WITH THE TERMINAL UNIT SCHEDULE.
3. CONTROL SEQUENCE SHALL BE AS INDICATED ON THE AIR TERMINAL UNIT SCHEDULE.
4. PROVIDE SOUND ATTENUATION AFTER-SECTION AS REQUIRED TO MEET ROOM NC LEVEL.

DESIGNER NOTE

1. AIR TERMINAL UNIT SELECTION IS BASED UPON A MAXIMUM UNIT DISCHARGE NOISE CRITERIA (NC) VALUE OF 27. UNIT DISCHARGE SOUND POWER LEVELS ARE BASED UPON A 1.55 IN W.G. [386 Pa] INLET STATIC PRESSURE. THE DESIGNER SHALL DESIGN THE DUCT DISTRIBUTION SYSTEM IN SUCH A WAY THAT INLET STATIC PRESSURE DOES NOT EXCEED 1.76 IN [44 mm]. ADDITIONAL SOUND ATTENUATION DOWNSTREAM OF AIR TERMINAL UNIT WILL BE REQUIRED IF ROOM NOISE CRITERIA VALUE MUST BE BELOW 30.
2. FINAL DRAWING SIZE = 16 IN. WIDE.

SS233600-02

SINGLE DUCT AIR TERMINAL UNIT SCHEDULE																
MARK	LOCATION	AREA AND/OR ROOM SERVED	SYSTEM AIR HANDLING	SIZE	AIR FLOW				ADDITIONAL SOUND ATTUNATION REQUIRED	CONTROL TYPE	CONTROL SEQUENCE	REHEAT			PERIMETER SUPPLEMENTAL HEAT LINK	REMARKS
					MAX		MIN					HW	ELEC	NONE		
					CFM	[L/s]	CFM	[L/s]								
1-TU-7-1	1100	1100B	1-AHU7	G	850	[400]	450	[210]	NONE	VAV	5 DEGREE DEADBAND				RADIANT CEILING PANEL	----
						[]		[]								
						[]		[]								
						[]		[]								
						[]		[]								
						[]		[]								
						[]		[]								
						[]		[]								
						[]		[]								
						[]		[]								
						[]		[]								

DESIGNER NOTES

1. REFER TO AIR TERMINAL UNIT SIZING SCHEDULE FOR ADDITIONAL INFORMATION.
2. DENOTE IN COLUMN CALLED "PERIMETER SUPPLEMENTAL HEAT" WHETHER THE AIR TERMINAL UNIT IS LINKED TO RADIANT CEILING PANELS (RCP), MISCELLANEOUS HEAT (SUCH AS FIN TUBE RADIATORS), OR NONE.
3. SCHEDULE ALL TERMINAL UNITS.
4. FINAL DRAWING SIZE = 16 IN. WIDE

SS233600-03

AIR FLOW CONTROL VALVE SCHEDULE															
MARK	LOCATION	SYSTEM AND/OR SERVICE	TYPE	SIZE		DESIGN AIR FLOW		MAX AIR FLOW		APD AT MAX AIR FLOW		CONTROL TYPE	CONNECT TO ECC	APPLICATION	REMARKS
				IN	[mm]	CFM	[L/s]	CFM	[L/s]	IN WG	[Pa]				
1-AFCV7	C1107	1-AHU2	CV	12	[300]	1250	[590]	1250	[590]	0.4	[100]			ICU	----
1-AFCV8	C1107	1-AHU2	VAV	10	[250]	1000	[470]	630	[300]	0.4	[100]			LAB	
					[]		[]		[]		[]				
					[]		[]		[]		[]				
					[]		[]		[]		[]				
					[]		[]		[]		[]				
					[]		[]		[]		[]				
					[]		[]		[]		[]				
					[]		[]		[]		[]				
					[]		[]		[]		[]				

DESIGNER NOTE
 FINAL DRAWING SIZE = 14 IN.WIDE

AIR DEVICE SCHEDULE (SUPPLY)																
MARK	TYPE	AIR FLOW				MAX APD		MOUNTING	PANEL/FRAME SIZE		NECK SIZE		NC	DAMPER	FINISH	REMARKS
		MIN		MAX		IN WG	[Pa]		IN x IN	[mm x mm]	IN	[mm]				
		CFM	[L/s]	CFM	[L/s]											
SD-11	LOUVERED FACE	40	[19]	160	[76]	0.080	[20]	CEILING	24 x 24	[600 x 600]	6 ø	[152 ø]	19	NONE	WHITE	----
SD-12	LOUVERED FACE	70	[33]	280	[130]	0.100	[25]	CEILING	24 x 24	[600 x 600]	8 ø	[203 ø]	23	NONE	WHITE	----
SD-13	LOUVERED FACE	110	[52]	380	[180]	0.090	[23]	CEILING	24 x 24	[600 x 600]	10 ø	[254 ø]	22	NONE	WHITE	----
SD-14	LOUVERED FACE	160	[76]	470	[220]	0.080	[20]	CEILING	24 x 24	[600 x 600]	12 ø	[305 ø]	19	NONE	WHITE	----
SD-15	LOUVERED FACE	220	[100]	640	[300]	0.090	[23]	CEILING	24 x 24	[600 x 600]	14 ø	[356 ø]	21	NONE	WHITE	----
SD-16	LOUVERED FACE	250	[120]	740	[350]	0.100	[25]	CEILING	24 x 24	[600 x 600]	16 ø	[406 ø]	22	NONE	WHITE	----
SD-21	PERFORATED	60	[28]	180	[85]	0.100	[25]	CEILING	24 x 24	[600 x 600]	6 ø	[152 ø]	25	NONE	WHITE	----
SD-22	PERFORATED	110	[52]	320	[150]	0.100	[25]	CEILING	24 x 24	[600 x 600]	8 ø	[203 ø]	30	NONE	WHITE	----
SD-23	PERFORATED	160	[76]	450	[210]	0.100	[25]	CEILING	24 x 24	[600 x 600]	10 ø	[254 ø]	33	NONE	WHITE	----
SD-24	PERFORATED	240	[110]	700	[330]	0.100	[25]	CEILING	24 x 24	[600 x 600]	12 ø	[305 ø]	36	NONE	WHITE	----
SD-25	PERFORATED	220	[100]	950	[450]	0.100	[25]	CEILING	24 x 24	[600 x 600]	14 ø	[356 ø]	38	NONE	WHITE	----
SD-26	PERFORATED	280	[130]	1200	[570]	0.100	[25]	CEILING	24 x 24	[600 x 600]	16 ø	[406 ø]	41	NONE	WHITE	----
SD-41	ROUND	110	[52]	500	[240]	0.080	[20]	DUCT MOUNTED	18 ø	[457 ø]	10 ø	[254 ø]	41	NONE	WHITE	----
SD-42	ROUND	160	[76]	760	[360]	0.080	[20]	DUCT MOUNTED	22 ø	[559 ø]	12 ø	[305 ø]	42	NONE	WHITE	----
SD-43	ROUND	220	[100]	1000	[470]	0.080	[20]	DUCT MOUNTED	26 ø	[660 ø]	14 ø	[356 ø]	43	NONE	WHITE	----
SD-44	ROUND	280	[130]	1300	[610]	0.080	[20]	DUCT MOUNTED	29 ø	[737 ø]	16 ø	[406 ø]	44	NONE	WHITE	----
SD-45	ROUND	350	[170]	1500	[710]	0.080	[20]	DUCT MOUNTED	33 ø	[838 ø]	18 ø	[457 ø]	42	NONE	WHITE	----
SD-46	ROUND	440	[210]	2000	[940]	0.080	[20]	DUCT MOUNTED	36 ø	[914 ø]	20 ø	[508 ø]	45	NONE	WHITE	----
SD-51	SUPPLY REGISTER	80	[38]	120	[57]	0.100	[25]	WALL	8 x 8	[203 x 203]	6 x 6	[152 x 152]	25	OBD	WHITE	----
SD-52	SUPPLY REGISTER	80	[38]	160	[76]	0.090	[23]	WALL	12 x 8	[305 x 203]	10 x 6	[254 x 152]	25	OBD	WHITE	----
SD-53	SUPPLY REGISTER	130	[61]	350	[170]	0.080	[20]	WALL	14 x 10	[356 x 254]	12 x 8	[305 x 203]	26	OBD	WHITE	----
SD-54	SUPPLY REGISTER	200	[94]	500	[240]	0.100	[25]	WALL	14 x 12	[356 x 305]	12 x 10	[305 x 254]	26	OBD	WHITE	----
SD-55	SUPPLY REGISTER	400	[190]	700	[330]	0.080	[20]	WALL	18 x 12	[508 x 305]	18 x 10	[457 x 254]	26	OBD	WHITE	----
SD-56	SUPPLY REGISTER	360	[170]	700	[330]	0.070	[18]	WALL	18 x 18	[457 x 457]	16 x 16	[406 x 406]	27	OBD	WHITE	----
SD-57	SUPPLY REGISTER	560	[260]	1100	[520]	0.070	[18]	WALL	22 x 22	[560 x 560]	20 x 20	[508 x 508]	28	OBD	WHITE	----
SD-58	SUPPLY REGISTER	1250	[590]	3000	[1400]	0.100	[25]	WALL	32 x 32	[813 x 813]	30 x 30	[762 x 762]	36	OBD	WHITE	----
SD-61	DRUM LOUVER	100	[47]	200	[94]	0.090	[23]	DUCT MOUNTED	12 x 8	[305 x 203]	10 x 6	[254 x 152]	19	NONE	WHITE	----
SD-62	DRUM LOUVER	80	[38]	150	[71]	0.090	[23]	DUCT MOUNTED	14 x 6	[356 x 152]	12 x 4	[305 x 102]	15	NONE	WHITE	----
SD-63	DRUM LOUVER	150	[71]	300	[140]	0.090	[23]	DUCT MOUNTED	16 x 8	[406 x 203]	14 x 6	[356 x 152]	18	NONE	WHITE	----
SD-64	DRUM LOUVER	290	[140]	600	[280]	0.090	[23]	DUCT MOUNTED	22 x 10	[560 x 254]	20 x 8	[508 x 203]	21	NONE	WHITE	----
SD-65	DRUM LOUVER	450	[210]	900	[420]	0.090	[23]	DUCT MOUNTED	22 x 14	[560 x 2356]	20 x 12	[508 x 305]	23	NONE	WHITE	----
SD-66	DRUM LOUVER	670	[320]	1300	[610]	0.090	[23]	DUCT MOUNTED	32 x 14	[813 x 356]	30 x 12	[762 x 305]	25	NONE	WHITE	----
SD-67	DRUM LOUVER	550	[260]	1650	[780]	0.090	[23]	DUCT MOUNTED	38 x 14	[965 x 356]	36 x 12	[914 x 305]	25	NONE	WHITE	----

NOTES

1. SEE FLOOR PLAN FOR THROW PATTERN.
2. SEE DETAIL FOR DAMPER IN BRANCH DUCT SERVING EACH DIFFUSER.
3. PROVIDE SQUARE TO ROUND ADAPTER.

DESIGNER NOTES

SS233700-01

1. THE AIR DEVICES SHOWN ARE TYPICAL. SCHEDULE SHALL BE ADJUSTED FOR PROJECT-SPECIFIC REQUIREMENTS.
2. SCHEDULE ADDITIONAL AIR DEVICES TO MEET PROJECT-SPECIFIC NEEDS.
3. FINAL DRAWING SIZE = 14 IN. WIDE

SS233700-02

AIR DEVICE SCHEDULE (LINEAR)

MARK	TYPE	AIR FLOW				MAX APD		MIN THROW		MAX THROW		# OF SLOTS	SLOT WIDTH		PANEL/FRAME SIZE		NECK SIZE		THROW PATTERN	THROW TYPE	NC	DAMPER	FINISH	REMARKS
		MIN		MAX		IN WG	[Pa]	FT	[M]	FT	[M]		IN	[mm]	IN	[mm]								
		CFM	[L/s]	CFM	[L/s]																			
SD-31	LINEAR	180	[85]	580	[270]	0.27	66.70	4 - 7 - 15	2.0 - 3.1 - 4.9	17 - 21 - 30	5.3 - 6.5 - 9.2	2	2	[50]	24 x 5	[600 x 127]	10 ø	[254 ø]	2 WAY	VERTICAL	41	NONE	WHITE	----
SD-32	LINEAR	150	[71]	510	[240]	0.28	69.40	4 - 8 - 16	2.2 - 3.3 - 5.0	18 - 22 - 31	5.4 - 6.6 - 9.3	2	2	[50]	24 x 5	[600 x 127]	12 ø	[305 ø]	2 WAY	VERTICAL	42	NONE	WHITE	----
SD-33	LINEAR	180	[85]	570	[270]	0.18	44.60	3 - 5 - 11	0.9 - 1.7 - 3.3	12 - 15 - 22	3.5 - 4.7 - 6.6	2	2.5	[63]	24 x 5	[600 x 127]	10 ø	[254 ø]	2 WAY	VERTICAL	43	NONE	WHITE	----
SD-34	LINEAR	210	[99]	660	[310]	0.24	59.80	4 - 6 - 13	1.2 - 1.9 - 3.9	13 - 17 - 23	4.1 - 5.0 - 7.1	2	2.5	[63]	24 x 5	[600 x 127]	12 ø	[305 ø]	2 WAY	VERTICAL	41	NONE	WHITE	----
SD-35	LINEAR	140	[66]	500	[240]	0.27	66.70	4 - 7 - 15	2.0 - 3.1 - 4.9	17 - 21 - 30	5.3 - 6.5 - 9.2	2	2	[50]	24 x 5	[600 x 127]	10 ø	[254 ø]	2 WAY	HORIZONTAL	41	NONE	WHITE	----
SD-36	LINEAR	150	[71]	510	[240]	0.28	69.40	4 - 8 - 16	2.2 - 3.3 - 5.0	18 - 22 - 31	5.4 - 6.6 - 9.3	2	2	[50]	24 x 5	[600 x 127]	12 ø	[305 ø]	2 WAY	HORIZONTAL	42	NONE	WHITE	----
SD-37	LINEAR	180	[85]	570	[270]	0.18	44.60	3 - 5 - 11	0.9 - 1.7 - 3.3	12 - 15 - 22	3.5 - 4.7 - 6.6	2	2.5	[63]	24 x 5	[600 x 127]	10 ø	[254 ø]	2 WAY	HORIZONTAL	43	NONE	WHITE	----
SD-38	LINEAR	210	[99]	660	[310]	0.24	59.80	4 - 6 - 13	1.2 - 1.9 - 3.9	13 - 17 - 23	4.1 - 5.0 - 7.1	2	2.5	[63]	24 x 5	[600 x 127]	12 ø	[305 ø]	2 WAY	HORIZONTAL	41	NONE	WHITE	----
SD-39	LINEAR	20	[9]	200	[94]	0.34	83.30	2 - 3 - 6	0.5 - 0.9 - 1.8	17 - 21 - 30	5.2 - 6.4 - 9.0	1	1	[25]	48 x 3	[1219 x 76]	10 ø	[254 ø]	1 WAY	VERTICAL	42	NONE	WHITE	----
SD-310	LINEAR	50	[24]	350	[170]	0.26	63.80	4 - 5 - 11	1.1 - 1.6 - 3.3	23 - 28 - 39	6.9 - 8.4 - 11.9	2	1	[25]	48 x 5	[1219 x 127]	10 ø	[254 ø]	1 WAY	VERTICAL	32	NONE	WHITE	----
SD-311	LINEAR	30	[14]	240	[110]	0.36	90.30	2 - 4 - 7	0.7 - 1.1 - 2.3	19 - 23 - 33	5.7 - 7.0 - 9.9	1	1.5	[38]	48 x 4	[1219 x 102]	10 ø	[254 ø]	1 WAY	VERTICAL	36	NONE	WHITE	----
SD-312	LINEAR	40	[19]	400	[190]	0.25	62.70	1 - 3 - 7	0.4 - 0.9 - 2.1	23 - 30 - 42	7.1 - 9.0 - 12.8	2	1.5	[38]	48 x 7	[1219 x 178]	10 ø	[254 ø]	1 WAY	VERTICAL	32	NONE	WHITE	----
SD-313	LINEAR	20	[9]	260	[120]	0.30	73.50	1 - 1 - 4	0.2 - 0.4 - 1.3	19 - 24 - 34	5.6 - 7.3 - 10.3	1	2	[50]	48 x 5	[1219 x 127]	10 ø	[254 ø]	1 WAY	VERTICAL	37	NONE	WHITE	----
SD-314	LINEAR	40	[19]	460	[220]	0.29	71.20	1 - 1 - 5	0.2 - 0.4 - 1.6	26 - 36 - 51	8.0 - 10.9 - 15.4	2	2	[50]	48 x 9	[1219 x 229]	10 ø	[254 ø]	1 WAY	VERTICAL	33	NONE	WHITE	----
SD-315	LINEAR	20	[9]	320	[150]	0.37	96.10	0 - 1 - 3	0.1 - 0.2 - 0.9	22 - 29 - 41	6.7 - 8.8 - 12.4	1	2.5	[63]	48 x 6	[1219 x 152]	10 ø	[254 ø]	1 WAY	VERTICAL	40	NONE	WHITE	----
SD-316	LINEAR	40	[19]	580	[270]	0.29	71.20	1 - 1 - 5	0.2 - 0.4 - 1.6	26 - 36 - 51	8.0 - 10.9 - 15.4	2	2.5	[63]	48 x 11	[1219 x 279]	10 ø	[254 ø]	1 WAY	VERTICAL	37	NONE	WHITE	----
SD-317	LINEAR	20	[9]	380	[180]	0.37	93.10	0 - 1 - 3	0.1 - 0.2 - .09	22 - 29 - 41	6.7 - 8.8 - 12.4	1	3	[75]	48 x 7	[1219 x 178]	10 ø	[254 ø]	1 WAY	VERTICAL	35	NONE	WHITE	----
SD-318	LINEAR	50	[24]	650	[310]	0.25	68.10	1 - 2 - 6	0.2 - 0.5 - 1.9	27 - 38 - 54	8.1 - 11.5 - 16.3	2	3	[75]	48 x 13	[1219 x 330]	10 ø	[254 ø]	1 WAY	VERTICAL	33	NONE	WHITE	----

NOTES

1. SEE DETAIL FOR DAMPER IN BRANCH DUCT SERVING EACH DIFFUSER.
2. PROVIDE COLLAR AND TRANSITION AS REQUIRED.

DESIGNER NOTES

1. THE AIR DEVICES SHOWN ARE TYPICAL. SCHEDULE SHALL BE ADJUSTED FOR PROJECT-SPECIFIC REQUIREMENTS.
2. FINAL DRAWING SIZE = 20 IN. WIDE

ISSUED
JUNE 2009

AIR DEVICE SCHEDULE (RETURN)

MARK	TYPE	AIR FLOW				MAX APD		MOUNTING	PANEL/FRAME SIZE		NECK SIZE		NC	DAMPER	FINISH	REMARKS
		MIN		MAX		IN WG [Pa]	IN x IN [mm x mm]		IN x IN [mm x mm]	IN x IN [mm x mm]						
		CFM	[L/s]	CFM	[L/s]											
RG-21	PERFORATED	60	[28]	100	[47]	0.088	22.000	CEILING	24 x 24	[600 x 600]	6 DIAM	[152 DIAM]	13	NONE	WHITE
RG-22	PERFORATED	110	[52]	170	[80]	0.088	22.000	CEILING	24 x 24	[600 x 600]	8 DIAM	[203 DIAM]	13	NONE	WHITE
RG-23	PERFORATED	170	[80]	250	[120]	0.088	22.000	CEILING	24 x 24	[600 x 600]	10 DIAM	[254 DIAM]	14	NONE	WHITE
RG-24	PERFORATED	240	[110]	400	[190]	0.088	22.000	CEILING	24 x 24	[600 x 600]	12 DIAM	[305 DIAM]	12	NONE	WHITE
RG-25	PERFORATED	320	[150]	500	[240]	0.087	22.000	CEILING	24 x 24	[600 x 600]	14 DIAM	[356 DIAM]	14	NONE	WHITE
RG-26	PERFORATED	420	[200]	700	[330]	0.087	22.000	CEILING	24 x 24	[600 x 600]	16 DIAM	[406 DIAM]	16	NONE	WHITE
RR-51	RETURN REGISTER	130	[61]	210	[99]	0.078	20.000	WALL	10 x 10	[254 x 254]	8 x 8	[203 x 203]	13	OBD	WHITE
RR-52	RETURN REGISTER	200	[94]	330	[160]	0.078	20.000	WALL	12 x 12	[305 x 305]	10 x 10	[254 x 254]	15	OBD	WHITE
RR-53	RETURN REGISTER	270	[130]	440	[210]	0.078	20.000	WALL	14 x 14	[356 x 356]	12 x 12	[305 x 305]	17	OBD	WHITE
RR-54	RETURN REGISTER	250	[120]	610	[290]	0.082	21.000	WALL	16 x 16	[406 x 406]	14 x 14	[356 x 356]	18	OBD	WHITE
RR-55	RETURN REGISTER	320	[150]	810	[380]	0.082	21.000	WALL	18 x 18	[457 x 457]	16 x 16	[406 x 406]	19	OBD	WHITE
RR-56	RETURN REGISTER	90	[42]	160	[76]	0.078	20.000	WALL	10 x 8	[254 x 203]	8 x 6	[203 x 152]	12	OBD	WHITE
RR-57	RETURN REGISTER	140	[66]	240	[110]	0.078	20.000	WALL	14 x 8	[356 x 203]	12 x 6	[305 x 152]	14	OBD	WHITE
RR-58	RETURN REGISTER	210	[99]	350	[170]	0.078	20.000	WALL	20 x 8	[508 x 203]	18 x 6	[457 x 152]	16	OBD	WHITE
RR-59	RETURN REGISTER	190	[90]	320	[150]	0.078	20.000	WALL	14 x 10	[356 x 254]	12 x 8	[305 x 203]	15	OBD	WHITE
RR-510	RETURN REGISTER	220	[100]	360	[170]	0.078	20.000	WALL	14 x 12	[356 x 305]	12 x 10	[305 x 254]	16	OBD	WHITE
RR-511	RETURN REGISTER	330	[160]	560	[260]	0.078	20.000	WALL	20 x 12	[508 x 305]	18 x 10	[457 x 254]	17	OBD	WHITE
RR-512	RETURN REGISTER	360	[170]	850	[400]	0.082	21.000	WALL	26 x 14	[660 x 356]	24 x 12	[600 x 305]	20	OBD	WHITE
RR-513	RETURN REGISTER	460	[220]	1260	[590]	0.095	24.000	WALL	32 x 14	[813 x 356]	30 x 12	[762 x 305]	24	OBD	WHITE
RG-61	DRUM LOUVER	100	[47]	200	[94]	0.091	23.000	DUCT MOUNTED	12 x 8	[305 x 203]	10 x 6	[254 x 152]	19	NONE	WHITE
RG-62	DRUM LOUVER	80	[38]	150	[71]	0.091	23.000	DUCT MOUNTED	14 x 6	[356 x 152]	12 x 4	[305 x 102]	15	NONE	WHITE
RG-63	DRUM LOUVER	150	[71]	290	[140]	0.091	23.000	DUCT MOUNTED	16 x 8	[406 x 203]	14 x 6	[356 x 152]	18	NONE	WHITE
RG-64	DRUM LOUVER	290	[140]	580	[270]	0.091	23.000	DUCT MOUNTED	22 x 10	[560 x 254]	20 x 8	[508 x 203]	21	NONE	WHITE
RG-65	DRUM LOUVER	450	[210]	900	[420]	0.091	23.000	DUCT MOUNTED	22 x 14	[560 x 2356]	20 x 12	[508 x 305]	23	NONE	WHITE
RG-66	DRUM LOUVER	670	[320]	1370	[650]	0.091	23.000	DUCT MOUNTED	32 x 14	[813 x 356]	30 x 12	[762 x 305]	25	NONE	WHITE
RG-67	DRUM LOUVER	550	[280]	1650	[780]	0.091	23.000	DUCT MOUNTED	38 x 14	[965 x 356]	36 x 12	[914 x 305]	25	NONE	WHITE

NOTE

PROVIDE SQUARE TO ROUND ADAPTER.

DESIGNER NOTES

1. THE AIR DEVICES SHOWN ARE TYPICAL. SCHEDULE SHALL BE ADJUSTED FOR PROJECT-SPECIFIC REQUIREMENTS.
2. DRAWING SIZE = 14 IN. WIDE

SS233700-04

ROOM AIR BALANCE SCHEDULE																							
ROOM NO	ROOM NAME	AIR HANDLING UNIT NO	TERMINAL UNIT	INDIVIDUAL ROOM TEMP CONTROL	SUPPLY					RETURN OR EXHAUST					ROOM AIR FLOW		ROOM AIR BALANCE	NET INFILTRATION		NET EXFILTRATION		REMARKS	
					ROOM AIR FLOW		# OF AIR DEVICES	AIR DEVICE MARK	SUPPLY FAN	RETURN OR EXHAUST (R/E)	ROOM AIR FLOW		# OF AIR DEVICES	AIR DEVICE MARK	RETURN OR EXHAUST FAN	CV		VAV	CFM	[L/s]	CFM		[L/s]
					CFM	L/S					CFM	L/S											
1101	MAIN LOBBY	1-AHU4	1-TU-4-6	Y	4000	[1900]	4	SD-66	1-SF4	R	3600	[1700]	4	RG-66	1-RF4		X	+		[]	400	[190]	---
1108	PT ROOM	1-AHU4	1-TU-4-7	Y	150	[71]	1	SD-313	1-SF4	R	90	[42]	1	RG-21	1-RF4		X	0	0	[]	0	[]	60 CFM TO TOILET EXHAUST
1110	PT ROOM	1-AHU4	1-TU-4-8	Y	150	[71]	1	SD-313	1-SF4	R	90	[42]	1	RG-21	1-RF4		X	0	0	[]	0	[]	60 CFM TO TOILET EXHAUST
1112	ISO ROOM	1-AHU4	1-TU-4-9	Y	300	[140]	1	SD-314	1-SF4	E	350	[170]	1	RG-24	1-EF4	X		-	50	[24]		[]	
1124	TOILET	1-AHU4	N/A	N	N/A	N/A	N/A	N/A	1-SF4	E	60	[28]	1	RR-51	1-EF4	X		-	60	[28]		[]	
1130	NURSES STATION	1-AHU4	1-TU-4-10	Y	900	[420]	2	SD-23	1-SF4	R	900	[420]	2	RG-24	1-RF4		X	0	0	[]	0	[]	
1132	HAC	1-AHU4	N/A	N	N/A	N/A	N/A	N/A	1-SF4	E	100	[47]	1	RR-51	1-EF4	X		-	100	[47]		[]	
1134	SOIL UTILITY	1-AHU4	N/A	N	N/A	N/A	N/A	N/A	1-SF4	E	250	[120]	1	RR-54	1-EF4	X		-	250	[120]		[]	
1135	CLEAN UTILITY	1-AHU4	1-TU-4-10	Y	200	[94]	1	SD-22	1-SF4	R	180	[85]	1	RR-51	1-RF4	X		+		[]	20	[9]	
1142	EXAM ROOM	1-AHU4	1-TU-4-14	Y	150	[71]	1	SD-22	1-SF4	R	150	[71]	1	RR-51	1-RF4		X	0	0	[]	0	[]	
1148	OFFICE	1-AHU4	1-TU-4-16	Y	210	[99]	1	SD-23	1-SF4	R	210	[99]	1	RR-52	1-RF4		X	0	0	[]	0	[]	
1150	OFFICE	1-AHU4	1-TU-4-18	Y	180	[85]	1	SD-23	1-SF4	R	180	[85]	1	RR-52	1-RF4		X	0	0	[]	0	[]	
						[]						[]								[]		[]	
						[]						[]								[]		[]	
						[]						[]								[]		[]	

NOTE
ROOMS OR AREAS DO NOT HAVE INDIVIDUAL HUMIDITY CONTROL UNLESS NOTED.

DESIGNER NOTES

- ALL ROOMS SHALL BE SCHEDULED.
- ADD NOTES IN REMARKS FOR:
 - INDIVIDUAL ROOM HUMIDITY CONTROL.
 - CONNECTION TO SPECIAL EXHAUST.
 - FILTERS REQUIRED FOR EXHAUST.

3. FINAL DRAWING SIZE = 19 IN. WIDE

SS233700-04

ISSUED
JUNE 2009

SS234000-01

AIR FILTER SCHEDULE																
MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	MERV RATING	AIR FLOW		APD				HOUSING TYPE	CARTRIDGES				
							INITIAL		CHANGEOVER			#	SIZE		ARRANGEMENT	REMARKS
					CFM	[L/s]	IN	[mm]	IN	[mm]			IN	[mm]		
1-PF1	MER PENTHOUSE	3 NORTH (BONE MARROW TRANSPLANT)	1-AHU1	8	30000	[14000]	0.25	[6]	0.5	[13]	SIDE	18	24 x 24 x 2	[600 x 600 x 50]	6 WIDE BY 3 HIGH	----
1-FF1	MER PENTHOUSE	3 NORTH (BONE MARROW TRANSPLANT)	1-AHU1	14	30000	[14000]	0.65	[16]	1.3	[33]	SIDE	18	24 x 24 x 12	[600 x 600 x 300]	6 WIDE BY 3 HIGH	----
1-FF1	MER PENTHOUSE	3 NORTH (BONE MARROW TRANSPLANT)	1-AHU1	17	30000	[14000]	1	[25]	2	[50]	SIDE	18	24 x 24 x 12	[600 x 600 x 300]	6 WIDE BY 3 HIGH	----
1-PF2	MER PENTHOUSE	4 NORTH (INTENSIVE CARE UNIT)	1-AHU2	8	16000	[7600]	0.25	[6]	0.5	[13]	SIDE	10	24 x 24 x 2	[600 x 600 x 50]	5 WIDE BY 2 HIGH	----
1-AF2	MER PENTHOUSE	4 NORTH (INTENSIVE CARE UNIT)	1-AHU2	14	16000	[7600]	0.65	[16]	1.3	[33]	SIDE	10	24 x 24 x 12	[600 x 600 x 300]	5 WIDE BY 2 HIGH	----
1-FF2	MER PENTHOUSE	4 NORTH (INTENSIVE CARE UNIT)	1-AHU2	17	16000	[7600]	1	[25]	2	[50]	SIDE	10	24 x 24 x 12	[600 x 600 x 300]	5 WIDE BY 2 HIGH	----
1-PF3	MER PENTHOUSE	3 EAST (MRI UNIT)	1-AHU3	8	25000	[12000]	0.25	[6]	0.5	[13]	SIDE	15	24 x 24 x 2	[600 x 600 x 50]	5 WIDE BY 3 HIGH	----
1-AF3	MER PENTHOUSE	3 EAST (MRI UNIT)	1-AHU3	15	25000	[12000]	0.75	[19]	1.5	[38]	SIDE	15	24 x 24 x 16	[600 x 600 x 400]	5 WIDE BY 3 HIGH	----
1-PF4	MER PENTHOUSE	GYMNASIUM	1-AHU4	8	28000	[13000]	0.25	[6]	0.5	[13]	SIDE	18	24 x 24 x 2	[600 x 600 x 50]	6 WIDE BY 3 HIGH	----
1-AF4	MER PENTHOUSE	GYMNASIUM	1-AHU4	11	28000	[13000]	0.38	[10]	0.75	[19]	SIDE	18	24 x 24 x 4	[600 x 600 x 100]	6 WIDE BY 3 HIGH	----
1-PF5	MER PENTHOUSE	SURGICAL SUITE	1-AHU5	11	39000	[18000]	0.38	[10]	0.75	[19]	SIDE	24	24 x 24 x 4	[600 x 600 x 100]	6 WIDE BY 4 HIGH	----
1-AF5	MER PENTHOUSE	SURGICAL SUITE	1-AHU5	14	39000	[18000]	0.65	[16]	1.3	[33]	SIDE	24	24 x 24 x 12	[600 x 600 x 300]	6 WIDE BY 4 HIGH	----
1-FF5	MER PENTHOUSE	OR #1	1-AHU5	17	2000	[940]	0.9	[23]	1.6	[40]	FRONT	2	24 x 24 x 12	[600 x 600 x 300]	2 WIDE BY 1 HIGH	----
						[]		[]								
						[]		[]								
						[]		[]								

DESIGNER NOTES

1. FOR ARRANGEMENT, INDICATE NUMBER WIDE x NUMBER HIGH. EXAMPLE: 3 WIDE x 2 HIGH.
2. SPECIFY HOUSING TYPE AS "SIDE SERVICE" OR "HOLDING FRAME." IT IS PERMISSIBLE TO SPECIFY FRONT OR BACK ACCESS IF SPACE DOES NOT ALLOW SIDE ACCESS.
3. SCHEDULE HEPA FILTERS AS BAG-IN/BAG-OUT TYPE. SEE SPECIFICATIONS SECTION 23 40 00, AIR FILTERS.
4. CALCULATE THE FAN STATIC PRESSURE BASED ON THE CHANGEOVER OR REPLACEMENT DROP VALUE.
5. VERIFY INITIAL, FINAL, AND CHANGEOVER STATIC PRESSURE DROPS.
6. UNLESS OTHERWISE INDICATED, ALL FILTERS SHALL BE 24" x 24" SIZE.
7. FINAL DRAWING SIZE = 16 IN. WIDE

SS235011-01

BOILER PLANT • PUMP SCHEDULE																						
MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	TYPE	CIRCULATING FLUID								MIN % EFF	ELECTRICAL MOTOR					REMARKS			
					FLUID	FLOW		HEAD		NPSH AVAILABLE		TEMPERATURE		SP GR	NOMINAL POWER		PHASE	VOLT		MAX RPM	SPEED CONTROL	
						GPM	[L/s]	FT	[kPa]	FT	[kPa]	°F			[°C]	HP						[kW]
60-P1	BOILER PLANT		FEEDWATER		FEEDWATER		[]		[]		[]				[]						---	
							[]		[]		N/A				[]						---	
							[]		[]		N/A				[]							
							[]		[]		N/A				[]							
							[]		[]		N/A				[]							
							[]		[]		N/A				[]							
							[]		[]		N/A				[]							
							[]		[]		N/A				[]							
							[]		[]		N/A				[]							
							[]		[]		N/A				[]							

DESIGNER NOTE
 FINAL DRAWING SIZE = 19 IN. WIDE

BOILER PLANT • FUEL OIL PUMP SCHEDULE																	
MARK	LOCATION	SYSTEM AND/OR SERVICE	CAPACITY GPM [L/s]		DISCHARGE PRESS		OIL GRADE	OIL TEMP		VISCOSITY RANGE (SSU)	SUCTION LIFT		MOTOR				REMARKS
			GPM	[L/s]	PSIG	[kPa]		°F	[°C]		IN HG	[mm]	HP	[W]	PHASE	VOLT	
FOP	BOILER PLANT			[]		[]								[]			
				[]		[]								[]			
				[]		[]								[]			

DESIGNER NOTE

FINAL DRAWING SIZE = 14 IN. WIDE

BOILER PLANT • FUEL OIL HEATER SCHEDULE																
MARK	LOCATION	SERVICE AND/OR SYSTEM	OIL TYPE #	OIL TEMP				OIL FLOW		MAX OIL PRESS DROP		STEAM PRESS ENT CONTROL VALVE		STEAM TRAP CAPACITY LBS/HR [kg/s]		REMARKS
				ENT		LVG		GPM	[L/s]	PSIG	[kPa]	PSIG	[kPa]	LBS/HR	[kg/HR]	
				°F	[°C]	°F	[°C]									
60-FOHX1	BOILER PLANT								[]		[]		[]		[]	
									[]		[]		[]		[]	
									[]		[]		[]		[]	

DESIGNER NOTE

FINAL DRAWING SIZE = 14 IN. WIDE

BOILER PLANT • FUEL OIL TANKS (BURNER FUEL) SCHEDULE										
MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	FUEL OIL TYPE NO	NOM CAPACITY		DIMENSIONS	ALARM SYSTEM	LEVEL INDICATOR	REMARKS
					GAL	[L]				
60-FOT1	YARD					[]				
						[]				
						[]				
						[]				

NOTES

1. THE CONSTRUCTION SHALL BE STEEL OR FIBERGLASS WITH UL APPROVAL.
2. INDICATE LOCATION: UNDERGROUND OR ABOVE GROUND.

DESIGNER NOTE

FINAL DRAWING SIZE 14 IN. WIDE

BOILER PLANT • CONDENSATE STORAGE TANK SCHEDULE										
MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	MIN NET CAPACITY		DIMENSIONS (LENGTH)		DIMENSIONS (DIAMETER)		REMARKS
				GAL	[L]	IN	[mm]	IN	[mm]	
60-CS1	BOILER PLANT			[]	[]	[]	[]	[]	[]	
				[]	[]	[]	[]	[]	[]	
				[]	[]	[]	[]	[]	[]	

NOTE

CONSTRUCTION: ASME CODE FOR 40 PSIG [276 kPa] MINIMUM.

DESIGNER NOTE

FINAL DRAWING SIZE = 12 IN. WIDE

BOILER PLANT • BLOWOFF TANK SCHEDULE										
MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	MIN NET CAPACITY		DIMENSIONS (LENGTH)		DIMENSIONS (DIAMETER)		REMARKS
				GAL	[L]	IN	[mm]	IN	[mm]	
60-BT1					[]		[]		[]	
					[]		[]		[]	
					[]		[]		[]	

NOTE
CONSTRUCTION: ASME CODE FOR 40 PSIG [276 kPa] MINIMUM.

DESIGNER NOTE
FINAL DRAWING SIZE = 12 IN. WIDE

BOILER PLANT · ECONOMIZER SCHEDULE, FLUE GAS/FEEDWATER HEAT EXCHANGERS														
MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	MIN HEAT EXCHANGED		WATER FLOW		MIN NET CAPACITY		MAX PRESS DROP WATER SIDE		MIN PRESS DROP GAS SIDE WC		REMARKS
				BTUH	[W]	GPM	[L/s]	GAL	[L]	PSIG	[kPa]	IN	[mm]	
60-FHX1	BOILER				[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]	

NOTES

1. FEEDWATER INLET TEMPERATURE SHALL BE 228 °F [109 °C].
2. MINIMUM HEAT EXCHANGED AT 100% BOILER LOAD.

DESIGNER NOTE

FINAL DRAWING SIZE = 14 IN.WIDE

BOILER PLANT • AIR COMPRESSOR SCHEDULE

MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	STANDARD AIR INTAKE		ON/OFF CYCLE				RECEIVER SIZE		MOTOR				REMARKS	
				SCFM	[L/s]	ON		OFF		GAL	[L]	POWER		VOLT	PHASE		RPM
						PSI	[kPa]	PSI	[kPa]			HP	[W]				
60-COMP-1	BOILER PLANT			[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	
				[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	
				[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	

DESIGNER NOTES

1. FOR PLANTS WITH WATER TUBE BOILERS, THE SCFM SHALL BE 30 [10 CM/s] AND THE MOTOR SHALL BE 7.5 HP [5600 W].
2. FOR PLANTS WITH FIRE TUBE BOILERS, THE SCFM SHALL BE 11 [4 CM/s] AND THE MOTOR SHALL BE 3 HP [2238 W].
3. THE PRESSURE SHALL BE 100 PSIG [689 kPa].
4. THE RECEIVER SHALL HAVE A MINIMUM CAPACITY OF 80 GAL [303 L].
5. FINAL DRAWING SIZE = 16 IN. WIDE

BOILER PLANT • REFRIGERATED AIR DRYER SCHEDULE

MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	AIR QUANTITY		LEAVING AIR DEWPOINT		MOTOR				REMARKS	
				SCFM	[L/s]	°F	[°C]	POWER		VOLT	PHASE		RPM
								HP	[W]				
60-RAD-1	BOILER PLANT			[]	[]	[]	[]	[]	[]	[]	[]		
				[]	[]	[]	[]	[]	[]	[]	[]		
				[]	[]	[]	[]	[]	[]	[]	[]		

DESIGNER NOTES

1. SCFM: TWO TIMES THE INSTRUMENT AND CONTROL AIR REQUIREMENT .
2. DEWPOINT 35-40 °F [1.5-4.4 °C] AT 100 PSIG [689 kPa].
3. FINAL DRAWING SIZE = 14 IN.WIDE

SS235011-10

BOILER PLANT · STEAM VENT SILENCER SCHEDULE							
MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	FLOW		OUTLET SIZE	REMARKS
				LBS/HR	[kg/HR]		
60-SVS-1	BOILER PLANT				[]		
					[]		
					[]		
					[]		

DESIGNER NOTES

1. THE STEAM VENT SILENCER SHALL USE SUPERHEATED STEAM APPROXIMATELY 300 °F [149 °C] AT 14.7 PSIG [101 kPa].
2. 12 DB MINIMUM AT 63 HZ; 17 DB MINIMUM AT 125-250 HZ; 25 DB MINIMUM AT 250-500 HZ; 34 DB MINIMUM AT 500-8000HZ.
3. FINAL DRAWING SIZE 10 IN. WIDE

SS235011-11

BOILER PLANT • CONTINUOUS BLOWDOWN HEAT EXCHANGER SCHEDULE														
MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	MAX INSIDE TUBES FLOW		TEMPERATURE				MAX PRESS DROP		OUTSIDE TUBES, WATER TEMP		REMARKS
						IN		OUT						
				GPM	[L/s]	°F	[°C]	°F	[°C]	PSIG	[kPa]	°F	[°C]	
60-BHX1	BOILER PLANT				[0.]						[]			---
					[0.]						[]			
					[0.]						[]			
<p>NOTE</p> <p>1. TUBE-TYPE HEAT EXCHANGERS IN CONDENSATE STORAGE TANK.</p> <p>2. OUTSIDE TUBE INLET TEMPERATURE BASED ON 80 °F [27 °C] EWT.</p>														

DESIGNER NOTE

FINAL DRAWING SIZE 14 IN. WIDE

SS235011-12

BOILER PLANT • CHEMICAL FEED SYSTEMS, PUMP TYPE SCHEDULE											
MARK	LOCATION	SYSTEM AND/OR SERVICE	QUANTITY	FLOW RATE		DISCHARGE PRESSURE		PUMP POWER			REMARKS
				GPM	[L/s]	PSIG	[kPa]	[W]	PHASE	VOLTS	
60-CFP1	BOILER PLANT				[]		[]				
					[]		[]				
					[]		[]				
					[]		[]				

DESIGNER NOTES

1. PACKAGED-TYPE TANK PUMP AND AGITATOR ASSEMBLY.
2. PUMP CAPACITY SHALL BE 0-2 GPM [0-7.6 L/HR] ADJUSTABLE.
3. PUMP DISCHARGE PRESSURE SHALL BE 110-150 PSIG [758-1034 kPa].
4. THE PUMP MOTOR SHALL BE .33 HP [248 W], 120 VOLTS, AND 1 PHASE.
5. THE AGITATOR MOTOR SHALL BE .33 HP [248 W], 120 VOLTS, AND 1 PHASE.
6. THE TANK SHALL HAVE A CAPACITY OF 50 GAL [180 L].
7. FINAL DRAWING SIZE = 12 IN. WIDE

BOILER PLANT • FIRE TUBE STEAM BOILER SCHEDULE, PACKAGED TYPE, SHOP ASSEMBLED																																							
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	MAX CAPACITY		BOILER		OPERATING PRESS		HEATING SURFACE		MIN CONT FIRING RATE		NATURAL GAS				# 2 OIL				RELIEF VALVE SETTING		FIRST CUTOOUT SETTINGS		SECOND CUTOOUT SETTINGS		OIL ATOM COMPRESS MOTOR			FAN MOTOR				REMARKS				
				LBS/HR	[kg/HR]	HP	[kW]	PSIG	[kPa]	SQ FT	[SQ M]	LBS/HR	[kg/HR]	INPUT		OUTPUT		PSIG	[kPa]	PSIG	[kPa]	PSIG	[kPa]	HP	[W]	PHASE	VOLT	RPM	POWER		PHASE	VOLT	RPM						
														MBH	[kW]	MBH	[kW]												MBH	[kW]				MBH		[kW]	HP	[W]	
60-BFT1	BOILER PLANT				[]		[]		[]				[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		
					[]		[]		[]				[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		
					[]		[]		[]				[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		
					[]		[]		[]				[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		

NOTES

1. STEAM QUALITY IS 99% MINIMUM.
2. DESIGN PRESSURE IS 200 PSIG [1378 kPa] MINIMUM.
3. FEEDWATER TEMPERATURE IS 212 °F [100 °C] MINIMUM, AND 228 °F [109 °C] NORMAL.
4. THE FUEL TO BE FIRED SHALL BE NATURAL GAS, # _____ FUEL OIL.
5. FOR STEAM NOZZLE FORCES AND MOMENTS, SEE DRAWING # _____.
6. ALTITUDE IS _____ FT [M] ABOVE SEA LEVEL.
7. THERE SHALL BE 5 PSIG [35 kPa] BETWEEN VALVES.

DESIGNER NOTE

FINAL DRAWING SIZE = 26 IN. WIDE

SS235239-02

HOT WATER HEATING BOILER SCHEDULE																													
MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	TYPE	FLUID								BOILER						% EFF	NATURAL GAS SUPPLY PRESSURE		FUEL	RELIEF VALVE SETTING		ELECTRICAL			REMARKS	
					FLOW		EWT		LWT		WPD		POWER		OUTPUT GENERATED		MAX HEAT INPUT			IN WG	[Pa]		PSIG	[kPa]	POWER		PHASE		VOLT
					GPM	[LPS]	°F	[°C]	°F	[°C]	FT	[kPa]	HP	[kW]	MBH	[kW]	MBH	[kW]							HP	[W]			
7-BHW1	B1100	NURSING HOME	BUILDING HOT WATER	CONDENSING	240	[15]	90	[32]	120	[49]	18	[54]			2640	[770]	3100	[910]	85	14	[3500]	NG	75	[520]	1	[750]	1	120	-----
22-BHW1	B1200	OFFICES	BUILDING HOT WATER	CAST IRON	160	[10]	120	[49]	160	[71]	13	[39]			3280	[960]	4000	[1200]	82	14	[3500]	NG	75	[520]	1	[750]	1	120	
46-BHW1	B1300	MANFG	PROCESSES	FIRE TUBE	560	[35]	120	[49]	180	[82]	20	[60]			16738	[4900]	21000	[6200]	80	14	[3500]	NG	75	[520]	7.5	[5600]	3	400	
						[]					[]				[]		[]			[]			[]		[]				
						[]					[]				[]		[]			[]			[]		[]				
						[]					[]				[]		[]			[]			[]		[]				
						[]					[]				[]		[]			[]			[]		[]				
						[]					[]				[]		[]			[]			[]		[]				
						[]					[]				[]		[]			[]			[]		[]				
						[]					[]				[]		[]			[]			[]		[]				

DESIGNER NOTE
 FINAL DRAWING SIZE = 20 IN. WIDE

WATER COOLED CHILLER SCHEDULE																															
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	CAPACITY		MAX kW/TON	MIN COP	MAX IPLV (kW/TON)	EVAPORATOR									CONDENSER									ELECTRICAL				REMARKS
				TONS	[kW]				FLOW		EWT		LWT		MAX WPD		FOULING FACTOR	FLOW		EWT		LWT		MAX WPD		FOULING FACTOR	POWER MCA	PHASE	VOLT	SPEED CONTROL	
									GPM	[L/s]	°F	[°C]	°F	[°C]	FT	[kPa]		GPM	[L/s]	°F	[°C]	°F	[°C]	FT	[kPa]						
18-WCCH1	BLDG 18	OUTPATIENT	HELICAL ROTARY	100	[28]	0.7	5	0.51	230	[15]	56	[13]	42	[6]	12	[36]	0.00010	300	[19]	85	[29]	95	[35]	14	[42]	0.00025	130	3	460	CONSTANT	SINGLE POINT POWER CONNECTION
18-WCCH2	BLDG 18	BUILDING 1	CENTRIFUGAL STAGE 2	1000	[280]	0.55	6.4	0.45	2200	[140]	56	[13]	42	[6]	10	[30]	0.00010	3000	[190]	85	[29]	95	[35]	12	[36]	0.00025	970	3	460	CONSTANT	SINGLE POINT POWER CONNECTION
					[]					[]					[]			[]						[]							
					[]					[]					[]			[]						[]							
					[]					[]					[]			[]						[]							
					[]					[]					[]			[]						[]							
					[]					[]					[]			[]						[]							

NOTES

- SEE SPECIFICATIONS FOR OTHER APPLICABLE ENGINEERING REQUIREMENTS.
- "MAX kW/TON" AND "MIN COP" SPECIFIED ARE AT DESIGN CONDITION INDICATED.
- BOTH THE EVAPORATOR AND CONDENSER SHALL BE DESIGNED FOR VARIABLE FLOW.

DESIGNER NOTES

- USE IPLV WHEN SELECTING THE CHILLER AT THE STANDARD ARI CONDITIONS. USE NPLV WHEN SELECTING THE CHILLER AT OPERATING PARAMETERS OTHER THAN STANDARD ARI CONDITIONS.
- FINAL DRAWING SIZE = 23 IN. WIDE

AIR COOLED CHILLER SCHEDULE																															
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	CAPACITY		# OF COMP	MAX KW/TON	MIN COP	MAX IPLV (kW/TON)	EVAPORATOR								CONDENSER		ELECTRICAL										REMARKS	
				TONS	[kW]					FLOW		EWT		LWT		MAX WPD		FOULING FACTOR	AMBIENT OA TEMP		COMPRESSOR MOTOR				CONDENSER FAN MOTORS						
										GPM	[L/s]	°F	[°C]	°F	[°C]	FT	[kPa]		°F	[°C]	# COMP	HP	[kW]	PHASE	VOLT	# FANS	NOMINAL POWER		PHASE		VOLT
18-ACCH1	BLDG 18	CLINIC	SCREW	165	[580]	2	1.2	3	0.85	280	[18]	56	[13]	42	[6]	12	[36]	0.0001	95	[35]	2	85	[63]	3	460	12	2	[1500]	3	460	
					[]						[]		[]		[]		[]					[]					[]				
					[]						[]		[]		[]		[]					[]					[]				
					[]						[]		[]		[]		[]					[]					[]				
					[]						[]		[]		[]		[]					[]					[]				
					[]						[]		[]		[]		[]					[]					[]				
					[]						[]		[]		[]		[]					[]					[]				

NOTES

- SEE SPECIFICATIONS FOR OTHER APPLICABLE ENGINEERING REQUIREMENTS.
- "MAX KW/TON" AND "MIN COP" SPECIFIED ARE AT DESIGN CONDITIONS INDICATED. kW/TON INCLUDES CONDENSER FANS.

DESIGNER NOTES

- USE IPLV WHEN SELECTING THE CHILLER AT THE STANDARD ARI CONDITIONS. USE NPLV WHEN SELECTING THE CHILLER AT OPERATING PARAMETERS OTHER THAN STANDARD ARI CONDITIONS.
- FINAL DRAWING SIZE = 23 IN. WIDE

REMOTE CONDENSER CHILLER SCHEDULE																														
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	CAPACITY		MAX KW/TON	MIN COP	MAX IPLV (kW/TON)	EVAPORATOR								AMBIENT OA TEMP		ELECTRICAL								REMARKS			
				TONS	[kW]				FLOW		EWT		LWT		MAX WPD		FOULING FACTOR	# COMP	COMPRESSOR MOTOR			CONDENSER FAN MOTORS								
									GPM	[L/s]	°F	[°C]	°F	[°C]	FT	[kPa]			°F	[°C]	HP	[kW]	PHASE	VOLT	# FANS	HP		[W]	PHASE	VOLT
20-RCCH1	BLDG 20	OUTPATIENT	SCREW	75	[21]	1.25	2.80	1.1	130	[8]	56	[13]	42	[6]	8	[24]	0.0001	95	[35]	2	40	[30]	3	460	4	1	[750]	3	460	----
					[]					[]				[]							[]					[]				
					[]					[]				[]							[]					[]				
					[]					[]				[]							[]					[]				
					[]					[]				[]							[]					[]				
					[]					[]				[]							[]					[]				
					[]					[]				[]							[]					[]				

NOTES

- SEE SPECIFICATIONS FOR OTHER APPLICABLE ENGINEERING REQUIREMENTS.
- "MAX KW/TON" AND "MIN COP" SPECIFIED ARE NOT DESIGN CONDITIONS INDICATED.

DESIGNER NOTES

- USE IPLV WHILE SELECTING THE CHILLER AT THE STANDARD ARI CONDITIONS. USE NPLV WHILE SELECTING THE CHILLER AT OPERATING PARAMETERS OTHER THAN STANDARD ARI CONDITIONS.
- FINAL DRAWING SIZE = 23 IN. WIDE

COOLING TOWER SCHEDULE																															
MARK	LOCATION	SERVICE	TOWER TYPE	TOTAL NOMINAL CAPACITY		# CELLS	FLOW RATE EACH CELL		WPD		TEMPERATURE						FAN MOTOR					SUMP HEATER		MAX OPERATING WEIGHT		MAX HEIGHT W/HANDRAIL		REMARKS			
				TONS	[kW]		GPM	[L/s]	FT	[kPa]	AMBIENT Wb		EWT		LWT		NO	POWER		PHASE	VOLT	RPM	SPEED CONTROL	TYPE	CAPACITY		LB		[kg]	FT	[M]
											°F	[°C]	°F	[°C]	°F	[°C]		HP	[kW]						BTUH	[W]					
1-CT1	ROOF	CONDENSER WATER	CROSS FLOW	400	[110]	2	600	[38]	10	[30]	76	[24]	96	[36]	85	[29]	2	15	[11]	3	460	1750	VARIABLE	ELECTRIC IMMERSION	40000	[12000]	11500	[5200]	20	[6]	
					[]			[]		[]		[]		[]		[]		[]							[]		[]		[]		
					[]			[]		[]		[]		[]		[]		[]							[]		[]		[]		
					[]			[]		[]		[]		[]		[]		[]							[]		[]		[]		
					[]			[]		[]		[]		[]		[]		[]							[]		[]		[]		
					[]			[]		[]		[]		[]		[]		[]							[]		[]		[]		
					[]			[]		[]		[]		[]		[]		[]							[]		[]		[]		
					[]			[]		[]		[]		[]		[]		[]							[]		[]		[]		

DESIGNER NOTES

1. RAISE COOLING TOWER TO ENSURE THE REQUIRED NET POSITIVE HEAD OF THE CONDENSER WATER PUMP IS MET.
2. FOR ROOF INSTALLATIONS, RAISE COOLING TOWER A MINIMUM OF FOUR FT [12 M] ABOVE ROOF.
3. COORDINATE SCREEN HEIGHT WITH TOTAL DEVELOPED HEIGHT INCLUDING RE-ROOF CLEARANCE, STRUCTURAL STEEL, VIBRATION ISOLATION, HAND RAILS, PIPING, AND FAN SHROUD.
4. PROVIDE NIGHT SERVICE LIGHTING.
5. PROVIDE MAKE-UP WATER METER AND BLOWDOWN ELAPSED TIMER (NON-RESETTABLE) FOR EACH TOWER.
6. SHOW WINTER CONDITIONS IN HYDRONIC ECONOMIZER CYCLE USED.
7. FINAL DRAWING SIZE = 23 IN. WIDE

HEAT PIPE AIR TO AIR HEAT EXCHANGER SCHEDULE

MARK	LOCATION	SYSTEM AND/OR SERVICE	MODE	MIN SUPPLY AIR EFF %	SUPPLY AIR										EXHAUST AIR										REMARKS											
					SUPPLY AIR FLOW			APD			EAT			LAT			EXHAUST AIR FLOW			APD			EAT			LAT			ELECTRICAL DATA							
					CFM	[L/s]	IN	[Pa]	°F	[°C]	Db	°F	[°C]	Wb	°F	[°C]	Db	°F	[°C]	Wb	°F	[°C]	IN	[mm]		°F	[°C]	Db	°F	[°C]	Wb	°F	[°C]	[W]	PHASE	VOLT
10-AAHX1	B1100	10-AHU1	COOLING	58%	8000	[3800]	0.9	[230]	95	[35]	78	[26]	78	[26]	78	[26]	74	[23]	8000	[3800]	0.9	[23]	75	[24]	62	[17]	90	[32]	67	[19]	300	1	120			
			HEATING	58%	8000	[3800]	0.9	[230]	35	[2]	30	[-1]	60	[16]	44	[7]	8000	[3800]	0.9	[23]	72	[22]	55	[13]	46	[8]	44	[7]								
						[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]			
						[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]			
						[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]			
						[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]			
						[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]			
						[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]			
						[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]			
						[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]			
						[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]			

DESIGNER NOTES
 1. PROVIDE A VA GRADE A PREFILTER ON EXHAUST.
 2. FINAL DRAWING SIZE = 23 IN. WIDE

ROTARY AIR TO AIR HEAT RECOVERY WHEEL SCHEDULE

MARK	LOCATION	SYSTEM AND/OR SERVICE	MODE	SUPPLY AIR												EXHAUST AIR								ROTOR MOTOR				REMARKS				
				SUPPLY AIR FLOW		APD		EAT				LAT				AIR FLOW		APD		EAT				LAT								
								Db		Wb		Db		Wb						Db		Wb		Db		Wb						
				CFM	[L/s]	IN	[Pa]	°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]	CFM	[L/s]	IN	[mm]	°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]		HP	[kW]	PHASE	VOLT
2-RAHX1	B1200	2-AHU1	SUMMER	12000	[5700]	0.7	[75]	90	[32]	77	[25]	75	[24]	73	[23]	10800	[5100]	0.7	[18]	75	[24]	61	[16]	90	[32]	65	[18]	0.75	[1]	3	208	
			WINTER	12000	[5700]	0.7	[18]	2	[-17]	10	[-12]	58	[14]	38	[3]	10800	[5100]	0.7	[18]	70	[21]	54	[12]	45	[7]	42	[6]					
					[]		[]									[]		[]														
					[]		[]									[]		[]														
					[]		[]									[]		[]														
					[]		[]									[]		[]														
					[]		[]									[]		[]														
					[]		[]									[]		[]														
					[]		[]									[]		[]														
					[]		[]									[]		[]														

DESIGNER NOTES

1. PROVIDE A VA GRADE A PREFILTER ON EXHAUST.
2. FINAL DRAWING SIZE = 23 IN. WIDE

SS237300-01

MAKE-UP AIR HEATING AND VENTILATING UNIT SCHEDULE																	
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	MAX CAPACITY		MIN AIR FLOW		SUPPLY FAN MARK	EXHAUST FAN MARK	PREFILTER MARK	AFTER FILTER MARK	PREHEAT COIL MARK	TEMPERATURES				REMARKS
				MBH	[kW]	CFM	[L/s]						EAT		LAT		
													°F	[°C]	°F	[°C]	
20-MAU1	RM 1108	KITCHEN	PREHEAT	206	[700]	3600	[1700]	1-SF5	1-EF5	1-PF5	1-AF5	1-PHC5	24	[-4]	77	[25]	-----
					[]		[]										
					[]		[]										
					[]		[]										
					[]		[]										
					[]		[]										

DESIGNER NOTE
 FINAL DRAWING SIZE = 14 IN. WIDE

AIR HANDLING UNIT SCHEDULE

MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	AIR FLOW	AIR FLOW						SUPPLY FAN MARK	RETURN OR RELIEF FAN MARK	EXHAUST FAN MARK	PREFILTER MARK	AFTER FILTER MARK	FINAL FILTER MARK	HEAT RECOVERY MARK	PREHEAT COIL MARK	COOLING COIL MARK	REHEAT COIL	HUMIDIFIER MARK	REMARKS
					SUPPLY		MIN OA		RETURN													
					CFM	[L/s]	CFM	[L/s]	CFM	[L/s]												
1-AHU5	E9100A	3 NORTH	PRE-ENGINEERING	VAV	26000	[12000]	5000	[2400]	21000	[9900]	1-SF5	1-RF5	1-EF5	1-PF5	1-AF5	1-FF5	N/A	1-PHC5	1-CC5	AT TU	1-H5	----
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												
						[]		[]		[]												

DESIGNER NOTES

- FOR AREA SERVED, WHERE APPLICABLE, SHOW FUNCTIONAL AREA, SUCH AS SURGERY, KITCHEN, LABORATORIES, ETC. OTHERWISE, SHOW FLOORS SERVED FOR TYPE OF SYSTEM.
- MINIMUM OA IS A CALCULATED VALUE, BUT NOT LESS THAN 15%.
- FINAL DRAWING SIZE = 20 IN. WIDE

PACKAGED EVAPORATIVE COOLER SCHEDULE																																
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	AIR FLOW		MAX FACE VELOCITY		MIN AVAILABLE EXT SP		TEMPERATURES								% SATURATION EFFICIENCY	SUPPLY FAN			SPEED CONTROL	CIRCULATING PUMP			MIN BLEEDOFF		OVERALL DIMENSIONS (HEIGHT BY WIDTH)		REMARKS		
				CFM	[L/s]	FPM	[M/s]	WG	[Pa]	EAT Db		EAT Wb		LAT Db		LAT Wb			FAN POWER		PHASE		VOLT	NOMINAL POWER		PHASE	VOLT	GPH	[L/H]		IN	[mm]
										°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]		HP	[W]				HP	[W]							
30-EC6	ROOF	CENTRAL PLANT	HORIZONTAL DISCHARGE	10000	[4700]	400	[2]	0.7	[180]	105	[41]	70	[21]	74	[23]	70	[21]	90%	3	[2200]	3	460	VFD	0.5	[370]	1	120	18	[68]	50 X 64	[1500 X 2400]	----
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]	

DESIGNER NOTE
 FINAL DRAWING SIZE = 26 IN. WIDE

AIR WASHER SCHEDULE																												
MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	TYPE	AIR FLOW		MAX FACE VELOCITY		APD		TEMPERATURES								% EFF	SPRAY PUMP			MIN BLEEDOFF		OVERALL DIMENSIONS (HEIGHT BY WIDTH)		REMARKS	
					CFM	[L/s]	FPM	[M/s]	FT	[kPa]	EAT Db		EAT Wb		LAT Db		LAT Wb			HP	[W]	PHASE	VOLT	GPH	[L/h]	IN		[mm]
											°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]										
30-AW2	ROOF	CENTRAL PLANT	30-AHU1	AIR WASHER	12000	[5700]	400	[2]	0.5	[130]	105	[41]	70	[21]	74	[23]	70	[21]	90%	1	[750]	1	115	25	[95]	60 X 72	[1500 X 2400]	----
						[]		[]		[]																		
						[]		[]		[]																		
						[]		[]		[]																		
						[]		[]		[]																		
						[]		[]		[]																		
						[]		[]		[]																		
						[]		[]		[]																		
						[]		[]		[]																		

DESIGNER NOTE
 FINAL DRAWING SIZE = 23 IN. WIDE

ROOM HEATING AND COOLING UNIT SCHEDULE (THRU-WALL ELECTRIC HEATING COIL, SELF-CONTAINED REFRIGERATION)																	
MARK	LOCATION	NOMINAL HIGH SPEED AIR FLOW				COOLING CAPACITY						COOLING ELECTRICAL POWER			MIN HEATING CAPACITY		REMARKS
		CFM	[L/s]	BTUH	[W]	MIN TOTAL CAPACITY	MIN SENS CAPACITY	EAT		AMPS	PHASE	VOLT	BTUH	[W]			
								°F	[°C]						Db	Wb	
7-PTAC3	GROUND KEEPING SHED	400	[190]	15000	[4400]	10600	[3100]	80	[27]	67	[19]	14.1	3	208	10350	[3000]	-----
			[]		[]		[]									[]	
			[]		[]		[]									[]	
			[]		[]		[]									[]	
			[]		[]		[]									[]	
			[]		[]		[]									[]	
			[]		[]		[]									[]	
			[]		[]		[]									[]	
			[]		[]		[]									[]	
			[]		[]		[]									[]	
			[]		[]		[]									[]	

NOTE

MINIMUM SENSIBLE CAPACITY BASED ON 100 °F [38 °C] OA.

DESIGNER NOTE

FINAL DRAWING SIZE = 14 IN.

WATER COOLED PACKAGED AIR CONDITIONER SCHEDULE																														
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	SUPPLY AIR FLOW		OUTSIDE AIR FLOW		EXT STATIC PRESSURE		COOLING CAPACITY								CONDENSER WATER						AIR FILTER MARK NO			ELECTRICAL POWER			REMARKS
				CFM	[L/s]	CFM	[L/s]	IN	[Pa]	MIN TOTAL CAPACITY		MIN SENS CAPACITY		EAT				MIN EER	EWT		FLOW		WPD		RLA		PHASE	VOLT		
										MBH	[kW]	MBH	[kW]	Db		Wb			°F	[°C]	°F	[°C]	°F	[°C]	GPM	[L/s]			FT	
						°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]	GPM	[L/s]	FT	[Pa]	Comp 1									Comp 2			
20-WCPU1	ROOF	OFFICE ANNEX	PACKAGED ROOFTOP	12000	[5700]	1800	[850]	1.5	[380]	360	[1200]	306	[90]	80	[27]	67	[19]	14.5	85	[29]	90	[6]	9	[34]	20-PF-1	36	54	3	208	----
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]							
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]							
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]							
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]							
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]							
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]							
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]							

DESIGNER NOTE
 FINAL DRAWING SIZE = 20 IN. WIDE

SINGLE PACKAGED AIR CONDITIONER GAS/ELECTRIC SCHEDULE (ROOFTOP)																																							
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	TOTAL SUPPLY AIR FLOW		MIN. OUTSIDE AIR FLOW		EXT STATIC PRESSURE		COOLING CAPACITY										HEATING CAPACITY						ELECTRICAL DATA						REMARKS							
												MIN TOTAL CAPACITY		MIN SENS CAPACITY		MIN SEER	EAT				OSA DESIGN TEMP		COMP Kw	GAS MIN. INPUT		MIN. NET OUTPUT		EAT Db		LAT Db			AIR FILTER MARK NO	INDOOR FAN			UNIT POWER CONNECTION		
				CFM	[L/s]	CFM	[L/s]	IN	[Pa]	MBH	[kW]	MBH	[kW]	Db			Wb		TEMP		MBH	[kW]		MBH	[kW]	Db		Db		HP	[W]			CONTROL	MCA	PHASE	VOLT		
20-WCPU1	ROOF	OFFICE ANNEX	PACKAGED ROOFTOP	12000	[5700]	1800	[850]	1.5	[380]	360	[1200]	306	[90]	14.5	80	[27]	67	[19]	105	[41]		90	[26]	90	[26]	80	[27]	80	[27]	20-PF-1	36	[27000]		36				----	
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														

DESIGNER NOTE
 FINAL DRAWING SIZE = 26 IN. WIDE

SINGLE PACKAGED AIR CONDITIONER HEAT PUMP SCHEDULE (ROOFTOP)																																												
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	TOTAL SUPPLY AIR FLOW		MIN. OUTSIDE AIR FLOW		EXT STATIC PRESSURE		COOLING CAPACITY								HEATING CAPACITY								ELECTRICAL DATA							SUPPLEMENTAL HEAT			REMARKS								
				MIN TOTAL CAPACITY		MIN SENS CAPACITY		MIN SEER	EAT				OSA DESIGN TEMP	COMP Kw	MIN. HEAT CAPACITY		EAT DB		LAT Db	OSA DESIGN TEMP		AIR FILTER MARK NO	INDOOR FAN			UNIT POWER CONNECTION			MCA	PHASE	VOLT	Kw	PHASE	VOLT										
				CFM	[L/s]	CFM	[L/s]		IN	[Pa]	MBH	[kW]			MBH	[kW]	°F	[°C]		°F	[°C]		°F	[°C]	°F	[°C]	HP	[W]							CONTROL		MCA	PHASE	VOLT					
20-WCPU1	ROOF	OFFICE ANNEX	PACKAGED ROOFTOP	12000	[5700]	1800	[850]	1.5	[380]	360	[1200]	306	[90]	14.5	80	[27]	67	[19]				[]	80	[27]	80	[27]			20-PF-1	36	[27000]		36				1	208/230				----		
					[]		[]		[]		[]		[]									[]																						
					[]		[]		[]		[]		[]									[]																						
					[]		[]		[]		[]		[]									[]																						
					[]		[]		[]		[]		[]									[]																						
					[]		[]		[]		[]		[]									[]																						
					[]		[]		[]		[]		[]									[]																						
					[]		[]		[]		[]		[]									[]																						

DESIGNER NOTE
FINAL DRAWING SIZE = 30 IN. WIDE

SPLIT SYSTEM AIR CONDITIONER GAS/ELECTRIC SCHEDULE																																							
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	TOTAL SUPPLY AIR FLOW		MIN. OUTSIDE AIR FLOW		EXT STATIC PRESSURE		COOLING CAPACITY								HEATING CAPACITY								ELECTRICAL DATA						REMARKS							
												MIN TOTAL CAPACITY		MIN SENS CAPACITY		MIN SEER	EAT				OSA DESIGN TEMP		COMP Kw	GAS MIN. INPUT		MIN. NET OUTPUT		EAT Db		LAT Db			AIR FILTER MARK NO	INDOOR FAN			OUTDOOR UNIT FAN		
				CFM	[L/s]	CFM	[L/s]	IN	[Pa]	MBH	[kW]	MBH	[kW]	°F	[°C]		°F	[°C]	°F	[°C]	°F	[°C]		°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]			HP	[W]	CONTROL	MCA	[W]	CONTROL
20-WCPU1	ROOF	OFFICE ANNEX	PACKAGED ROOFTOP	12000	[5700]	1800	[850]	1.5	[380]	360	[1200]	306	[90]	14.5	80	[27]	67	[19]				90	[26]	90	[26]	80	[27]	80	[27]	20-PF-1	36	[27000]		36	[27000]		----		
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														
					[]		[]		[]		[]		[]										[]		[]														

DESIGNER NOTE
 FINAL DRAWING SIZE = 26 IN. WIDE

SPLIT SYSTEM AIR CONDITIONER HEAT PUMP SCHEDULE																																										
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	TOTAL SUPPLY AIR FLOW		MIN. OUTSIDE AIR FLOW		EXT STATIC PRESSURE		COOLING CAPACITY										HEATING CAPACITY								ELECTRICAL DATA						SUPPLEMENTAL HEAT			REMARKS					
				MIN TOTAL CAPACITY		MIN SENS CAPACITY		MIN SEER	EAT				OSA DESIGN TEMP	COMP Kw	MIN. HEAT CAPACITY		EAT DB		LAT DB		OSA DESIGN TEMP		AIR FILTER MARK NO	INDOOR FAN			OUTDOOR UNIT FAN			MCA	PHASE	VOLT	Kw	PHASE	VOLT							
				MBH	[kW]	MBH	[kW]		Db	Wb	°F	[°C]			°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]		°F	[°C]	HP	[W]	CONTROL	HP							[w]		CONTROL				
									°F	[°C]	°F	[°C]			°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]		°F	[°C]																	
20-WCPU1	ROOF	OFFICE ANNEX	PACKAGED ROOFTOP	12000	[5700]	1800	[850]	1.5	[380]	360	[1200]	306	[90]	14.5	80	[27]	67	[19]				[]	80	[27]	80	[27]			20-PF-1	36	[27000]		36	[27000]			1	208/230				----
					[]		[]		[]		[]		[]									[]																				
					[]		[]		[]		[]		[]									[]																				
					[]		[]		[]		[]		[]									[]																				
					[]		[]		[]		[]		[]									[]																				
					[]		[]		[]		[]		[]									[]																				
					[]		[]		[]		[]		[]									[]																				
					[]		[]		[]		[]		[]									[]																				
					[]		[]		[]		[]		[]									[]																				

DESIGNER NOTE
 FINAL DRAWING SIZE = 30 IN. WIDE

WATER SOURCE HEAT PUMP SCHEDULE																																											
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	AIR FLOW		OUTSIDE AIR FLOW		EXT STATIC PRESSURE		EER	COOLING CAPACITY						CIRCULATING WATER						HEATING CAPACITY						AIR FILTER MARK NO.	ELECTRICAL				REMARKS									
				EAT		EWT		FLOW			WPD		RUNOUT SIZE		CAPACITY		EAT		EWT		FAN POWER		COMPRESSOR		PHASE	VOLT																	
				Db	Wb			GPM	[L/s]		FT	[Pa]	IN	[mm]	BTUH	[W]	°F	[°C]	°F	[°C]	HP	[W]	# COMP	NOMINAL POWER																			
				°F	[°C]	°F	[°C]	°F	[°C]		°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]	HP	[W]	HP	[KW]																			
25-WCHP1	ABOVE ROOM 11076	ROOM 11076	HORIZONTAL	1100	[520]	120	[57]	0.8	[200]	14	36000	[11000]	29000	[8500]	80	[27]	66	[19]	86	[30]	8	[1]	6	[150]	1.5	[38]	40000	[12000]	68	[20]	68	[20]	25-PF-1	0.75	[560]	1	3	[2]	1	277			
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]		[]		[]																																		
					[]																																						

SS238200-01

HOT WATER UNIT HEATER SCHEDULE

MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE UNIT	AIR FLOW		MIN CAPACITY		TEMPERATURES				FLOW		WPD		CONTROL SEQUENCE	MOTOR				REMARKS	
				CFM	[L/s]	BTUH	[W]	EAT		EWT		GPM	[L/s]	FT	[Pa]		POWER		PHASE	VOLT		RPM
								°F	[°C]	°F	[°C]						HP	[W]				
7-HWUH1	C105	LOADING DOCK	HORIZONTAL	1500	[710]	56000	[16000]	60	[16]	140	[60]	6	0.38	6.5	[160]	C-1	0.5	[370]	1	120	1750	----
					[]		[]					0.00		[]			[]					
					[]		[]					0.00		[]			[]					
					[]		[]					0.00		[]			[]					
					[]		[]					0.00		[]			[]					
					[]		[]					0.00		[]			[]					

DESIGNER NOTE

FINAL DRAWING SIZE = 16 IN. WIDE

ISSUED
JUNE 2009

HOT WATER FINNED TUBE RADIATION SCHEDULE

MARK	LOCATION	AREA SERVED	TYPE	ENCLOSURE TYPE	MOUNTING	ENCLOSURE LENGTH		CAPACITY		TEMPERATURES			FLOW		MAX WPD		REMARKS	
						FT	[M]	BTUH	[W]	EWT		LWT	GPM	[L/s]	FT	[Pa]		
										°F	[°C]							°F
1-FTR5	B1100	LOBBY	SINGLE ROW	SLOPED TOP	WALL	8	[2]	9000	[2600]	180	[82]	140	[60]	0.5	0.03	3	[9]
							[]		[]						0.00		[]	
							[]		[]						0.00		[]	
							[]		[]						0.00		[]	
							[]		[]						0.00		[]	
							[]		[]						0.00		[]	
							[]		[]						0.00		[]	
							[]		[]						0.00		[]	
							[]		[]						0.00		[]	

NOTE

FIELD-VERIFY ENCLOSURE LENGTHS.

DESIGNER NOTE

1. FIN TUBE IS SIZED AT 1000 TO 1500 BTUH/LF.
2. FINAL DRAWING SIZE = 16 IN. WIDE

RADIANT CEILING PANEL SCHEDULE (ELECTRIC)										
MARK	ROOM LOCATION	AREA SERVED	PANEL SIZE		CAPACITY		POWER SUPPLY			REMARKS
			IN	[mm]	BTUH	[W]	AMPS	PHASE	VOLT	
2-ERP-1	B1106	OFFICE	24 x 24	[610 x 610]	850	[250]	2.1	1	120	---
2-ERP-2	B1108	OFFICE	24 x 24	[610 x 610]	1280	[380]	3.2	1	120	---
2-ERP-3	B1109	PT ROOM	24 x 36	[610 x 915]	1280	[380]	3.2	1	120	---
2-ERP-4	B1110	CLINICAL EXAM	24 x 36	[610 x 915]	1920	[560]	4.7	1	120	---
2-ERP-5	B1111	CLINICAL EXAM	24 x 48	[610 x 1219]	1700	[500]	4.2	1	120	---
2-ERP-6	B1112	CLINICAL EXAM	24 x 48	[610 x 1219]	2500	[730]	6.1	1	120	---
						[]				
						[]				
						[]				
						[]				
						[]				
						[]				
						[]				
						[]				

DESIGNER NOTE
 FINAL DRAWING SIZE = 10 IN. WIDE

RADIANT CEILING PANEL SCHEDULE (HYDRONIC)															
MARK	ROOM LOCATION	AREA SERVED	PANEL SIZE		HEATING										REMARKS
					HEATING CAPACITY		EWT		LWT		HOT WATER FLOWRATE		WPD		
			IN	[mm]	BTUH	[W]	°F	[°C]	°F	[°C]	GPM	[L/m]	FT	[kPa]	
7-HRP2	B1101	CLINICAL EXAM	48 X 24	[1200 X 600]	12000	[3500]	180	[82]	155	[68]	1	[4]	8	[24]	----
						[]						[]		[]	
						[]						[]		[]	
						[]						[]		[]	
						[]						[]		[]	
						[]						[]		[]	
						[]						[]		[]	
						[]						[]		[]	
						[]						[]		[]	
						[]						[]		[]	
						[]						[]		[]	

DESIGNER NOTE
 FINAL DRAWING SIZE = 12 IN. WIDE

STEAM UNIT HEATER SCHEDULE																									
MARK	LOCATION	AREA SERVED	TYPE UNIT	AIR FLOW		EAT		MIN CAPACITY		STEAM						TRAP		CONTROL SEQUENCE	MOTOR				REMARKS		
				PRESS ENT VALVE		PRESS ENT HEATER		FLOW		LBS/HR	[kg/HR]	LBS/HR	[kg/HR]	NOMINAL POWER		PHASE	VOLT		RPM						
				PSIG	[kPa]	PSIG	[kPa]	LBS/HR	[kg/HR]					HP	[W]										
				CFM	[L/s]	°F	[°C]	BTUH	[W]																
1-SUH7	G1100	STORAGE	HORIZONTAL	600	[280]	40	[4]	32000	[9400]	15	[100]	9	[62]	34	[15]	68	[31]	C-1	0.5	[370]	1	120	1750	---	
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]
					[]		[]		[]		[]		[]		[]		[]		[]		[]		[]		[]

DESIGNER NOTE
 FINAL DRAWING SIZE = 20 IN. WIDE

COOLING ONLY TWO PIPE FAN COIL UNIT SCHEDULE

MARK	LOCATION	TYPE	FAN AIR FLOW		EXTERNAL APD		COOLING REQUIREMENTS				CIRCULATING WATER						FAN MOTOR				REMARKS														
			CFM	[L/s]	IN WG	[Pa]	MIN SENS CAPACITY		MIN TOTAL CAPACITY	EAT		°F	[°C]	°F	[°C]	GPM	[L/s]	°F	[°C]	WPD		FT	[kPa]	WPD	[mm]	MERV RATING	POWER	HP	[W]	PHASE	VOLT	RPM	SPEED CONTROL		
							BTUH	[W]		°F	[°C]																							Db	°F
1-FCUC1	B1100	HORIZONTAL	1800	[850]	0.8	[200]	54000	[16000]	62000	[18000]	85	[29]	69	[21]	8	0.5	42	[6]	10	[30]	1.5	[38]	8	2	[1500]	2	460	1750	SEE NOTE	3	460	1750	SEE NOTE	
1-FCUC3	B1105	FLOOR MOUNT	320	[150]	0.06	[15]	7800	[2300]	9600	[2800]	85	[29]	69	[21]	1.5	0.1	42	[6]	10	[30]	0.75	[19]	8	0.25	[190]	0.25	120	1750	SEE NOTE	1	120	1750	SEE NOTE	
1-FCUC6	B1108	VERTICAL	600	[280]	0.06	[15]	15000	[4400]	18000	[5300]	85	[29]	69	[21]	2.4	0.2	42	[6]	10	[30]	1	[25]	8	0.75	[560]	0.75	208	1750	SEE NOTE	1	208	1750	SEE NOTE	
				[]		[]	[]	[]	[]	[]				0	0				[]	[]	[]	[]			[]	[]									
				[]		[]	[]	[]	[]	[]				0	0				[]	[]	[]	[]			[]	[]									
				[]		[]	[]	[]	[]	[]				0	0				[]	[]	[]	[]			[]	[]									
				[]		[]	[]	[]	[]	[]				0	0				[]	[]	[]	[]			[]	[]									
				[]		[]	[]	[]	[]	[]				0	0				[]	[]	[]	[]			[]	[]									
				[]		[]	[]	[]	[]	[]				0	0				[]	[]	[]	[]			[]	[]									
				[]		[]	[]	[]	[]	[]				0	0				[]	[]	[]	[]			[]	[]									
				[]		[]	[]	[]	[]	[]				0	0				[]	[]	[]	[]			[]	[]									
				[]		[]	[]	[]	[]	[]				0	0				[]	[]	[]	[]			[]	[]									

NOTE
MANUAL SPEED CONTROL WITH A SELECTOR SWITCH.

DESIGNER NOTE
1. COIL SHALL BE SELECTED AT 14°F [-10 °C] WATER TEMPERATURE RISE.
2. FINAL DRAWING = 23 IN. WIDE

HEATING ONLY TWO PIPE FAN COIL UNIT SCHEDULE

MARK	LOCATION	TYPE	FAN AIR FLOW		EXTERNAL APD		HEATING REQUIREMENTS			CIRCULATING WATER						FAN MOTOR		REMARKS																
			CFM	[L/s]	IN WG	[Pa]	MIN CAPACITY	BTUH	[W]	°F	[°C]	EAT, Db	FLOW		EWT	°F	[°C]		FT	[kPa]	WPD	RUNOUT SIZE	IN	[mm]	FILTER	MERV RATING	POWER		PHASE	VOLT	RPM	SPEED CONTROL		
													GPM	[L/s]													HP	[W]						
1-FCUH14	A1100	VERTICAL	400	[190]	0.06	[15]	21000	[6200]	45	[7]	2	[26]	180	[82]	10	[30]	0.75	[19]	8	0.25	[190]	1750	SEE NOTE	----										
1-FCUH15	A1101	HORIZONTAL	800	[380]	0.06	[15]	41000	[12000]	45	[7]	4	[53]	180	[82]	10	[30]	1	[25]	8	0.33	[250]	1750	SEE NOTE	----										
1-FCUH16	A1102	FLOOR MOUNT	1100	[520]	0.06	[15]	58000	[17000]	45	[7]	6	[79]	180	[82]	10	[30]	1.25	[31]	8	0.75	[560]	1750	SEE NOTE	----										
				[]		[]	[]	[]			[]	[]				[]	[]	[]		[]	[]													
				[]		[]	[]	[]			[]	[]				[]	[]	[]		[]	[]													
				[]		[]	[]	[]			[]	[]				[]	[]	[]		[]	[]													
				[]		[]	[]	[]			[]	[]				[]	[]	[]		[]	[]													
				[]		[]	[]	[]			[]	[]				[]	[]	[]		[]	[]													
				[]		[]	[]	[]			[]	[]				[]	[]	[]		[]	[]													
				[]		[]	[]	[]			[]	[]				[]	[]	[]		[]	[]													

NOTE

MANUAL SPEED CONTROL WITH A SELECTOR SWITCH.

DESIGNER NOTE

1. COIL SHALL BE SELECTED AT 20 °F [-7 °C] WATER TEMPERATURE DROP.
2. FINAL DRAWING = 20 IN. WIDE

SS238200-09

ELECTRIC DUCT MOUNTED HEATER SCHEDULE																			
MARK	LOCATION	SYSTEM AND/OR SERVICE	TYPE	AIR FLOW		EAT		APD		DUCT SIZE				CAPACITY		POWER		CONTROL TYPE	REMARKS
				CFM	[L/s]	°F	[°C]	IN WG	[Pa]	LENGTH		WIDTH		BTUH	[W]	PHASE	VOLT		
										IN	[mm]	IN	[mm]						
1-EDH7	B1100	1-AHU2	OPEN COIL, HELICAL RESISTANCE ELEMENTS	1000	[470]	60	[16]	0.15	[38]	12	[300]	12	[300]	32000	[9400]	1	277	SCR	----
					[]				[]		[]		[]		[]				
					[]				[]		[]		[]		[]				
					[]				[]		[]		[]		[]				
					[]				[]		[]		[]		[]				
					[]				[]		[]		[]		[]				
					[]				[]		[]		[]		[]				

DESIGNER NOTE
 FINAL DRAWING SIZE = 16 IN. WIDE

SS238200-10

ELECTRIC UNIT HEATER SCHEDULE																	
MARK	LOCATION	AREA AND/OR BLDG SERVED	TYPE	AIR FLOW		EAT		MIN CAPACITY		POWER			FAN MOTOR				REMARKS
				CFM	L/S	°F	[°C]	BTUH	[W]	AMP	PHASE	VOLT	FAN POWER		PHASE	VOLT	
													HP	[W]			
1-EUH5	G1101	MAINTENANCE	HORIZONTAL COIL RESISTANCE	1350	[640]	25	[-4]	70000	[21000]	30	3	460	0.5	[370]	3	460	----
					[]				[]					[]			
					[]				[]					[]			
					[]				[]					[]			
					[]				[]					[]			
					[]				[]					[]			
					[]				[]					[]			
					[]				[]					[]			
					[]				[]					[]			
					[]				[]					[]			
					[]				[]					[]			

DESIGNER NOTE
 FINAL DRAWING SIZE = 14 IN. WIDE

ISSUED
 JUNE 2009

CHILLED WATER COOLING COIL SCHEDULE

MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	AIR FLOW		MAX FACE VELOCITY		APD		EAT				LAT				TOTAL CAPACITY		SENSIBLE CAPACITY		CHILLED WATER								REMARKS
				CFM	[L/s]	FPM	[M/s]	IN WG	[Pa]	Db		Wb		MBH	[kW]	MBH	[kW]	FLOW		EWT		LWT		WPD						
										°F	[°C]	°F	[°C]					°F	[°C]	°F	[°C]	GPM	[L/s]	°F	[°C]	°F	[°C]	FT	[M]	
7-CWCC5	B1100AA	OUTPATIENT ADDITION	7-AHU5	10000	[4700]	450	[2]	0.65	[160]	80	[27]	67	[19]	55	[13]	54	[12]	380	[110]	270	[79]	47	[3]	42	[6]	58	[14]	6	[2]	----
					[]		[]		[]									[]	[]		[]							[]		
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	
					[]		[]		[]									[]	[]		[]								[]	

NOTE
 THE COOLING COIL FIN SPACING SHALL NOT EXCEED 132 FINS PER FOOT [400 FINS PER METER].

DESIGNER NOTES
 1. ALL CHILLED WATER COOLING COILS SHALL BE SELECTED AT A MINIMUM OF 16 °F [-9 °C] WATER TEMPERATURE RISE.
 2. FINAL DRAWING SIZE = 23 IN. WIDE

STEAM HEATING COIL SCHEDULE																										
MARK	LOCATION	AREA AND/OR BLDG SERVED	SYSTEM AND/OR SERVICE	APPLICATION	AIR FLOW		MAX FACE VELOCITY		APD		TEMPERATURES				TOTAL MIN CAPACITY		STEAM						REMARKS			
					CFM	[L/s]	FPM	[M/s]	IN WG	[Pa]	EAT		LAT		PSIG	[kPa]	PSIG	[kPa]	FLOW		STEAM TRAP					
											°F	[°C]	°F	[°C]					MBH	[kW]	LBS/HR	[kg/HR]		MARK	LBS/HR	[kg/HR]
1-SHC16	G1100	CLINICAL ADDITION	1-AHU7	PREHEAT	10000	[4700]	500	[2.54]	0.2	[50]	45	[7]	90	[32]	480	[1600]	15	[100]	5	[35]	500	[230]	1-TP7	1200	[540]	----
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		
						[]				[]					[]		[]		[]		[]			[]		

DESIGNER NOTES

1. FOR TYPE STEAM COIL, INDICATE SINGLE TUBE, STEAM DISTRIBUTION, OR INTEGRAL FACE AND BYPASS. MAXIMUM S. P. LOSS SHALL NOT EXCEED 0.25 IN [6 Pa]. FOR IFB COILS, THIS TRANSLATES TO A MAXIMUM FACE VELOCITY OF 500 FPM [2.5 M/s].

2. DRAWING SIZE = 20 IN. WIDE

HEAT RECOVERY SYSTEM RUN AROUND WATER COIL SCHEDULE

MARK	LOCATION	AREA AND/OR BLDG	SYSTEM AND/OR SERVICE	APPLICATION	AIR FLOW		MAX FACE VELOCITY		APD		EAT				LAT				TOTAL MIN CAPACITY		GLYCOL								PUMP NO	PUMP HP	PHASE	VOLT	REMARKS				
					CFM	[L/s]	FPM	[M/s]	IN WG	[Pa]	Db		Wb		Db		Wb		MBH	[kW]	FLOW		EGT		LGT		WPD										
											°F	[°C]	°F	[°C]	°F	[°C]	°F	[°C]			GPM	[L/s]	°F	[°C]	°F	[°C]	FT	[kPa]									
1-ERC1	B908	3 NORTH	1-AHU5	SUPPLY COIL	12000	[5700]	400	[2]	0.3	[75]	30	[-1]	20	[-7]	50	[10]	33	[1]	259	[880]	26	[2]	62	[17]	42	[6]	12	[36.]	1-P7	0.75	1	208	WINTER CONDITION				
1-ERC2	B906	3 NORTH	1-AHU5	EXHAUST COIL	10000	[4700]	400	[2]	0.3	[75]	75	[24]	50	[10]	55	[13]	55	[13]	216	[740]	26	[2]	42	[6]	62	[17]	12	[36.]									
						[]	[]	[]	[]	[]									[]	[]						[]											
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										
						[]	[]	[]	[]	[]										[]	[]						[]										

- NOTES**
1. CIRCULATING FLUID SHALL BE PROPYLENE GLYCOL, 50% CONCENTRATION.
 2. PROVIDE A VA GRADE A PREFILTER AT EXHAUST COIL INLET.

DESIGNER NOTE
FINAL DRAWING SIZE = 26 IN. WIDE